NOAA Data Report ERL PMEL-20 ## FISHERIES-OCEANOGRAPHY COORDINATED INVESTIGATIONS (FOCI) FIELD OPERATIONS—1986 - L. S. Incze - J. Gray - J. D. Schumacher - A. W. Kendall, Jr. - K. M. Bailey - S. A. Macklin Pacific Marine Environmental Laboratory Seattle, Washington July 1987 NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION Environmental Research Laboratories # FISHERIES-OCEANOGRAPHY COORDINATED INVESTIGATIONS (FOCI) FIELD OPERATIONS—1986 Frontispiece. Geographical region of FOCI research. #### NOAA Data Report ERL PMEL-20 ### FISHERIES-OCEANOGRAPHY COORDINATED INVESTIGATIONS (FOCI) FIELD OPERATIONS—1986 L. S. Incze J. Gray J. D. Schumacher A. W. Kendall, Jr. K. M. Bailey S. A. Macklin Pacific Marine Environmental Laboratory Seattle, Washington July 1987 UNITED STATES DEPARTMENT OF COMMERCE Malcolm Baldrige, Secretary NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION Anthony J. Calio, Administrator Environmental Research Laboratories Vernon E. Derr, Director #### NOTICE Mention of a commercial company or product does not constitute an endorsement by NOAA/ERL. Use of information from this publication concerning proprietary products or the tests of such products for publicity or advertising purposes is not authorized. > For sale by the National Technical Information Service, \$285 Port Royal Road Springfield, VA 22161 Contribution No. 916 from NOAA/Pacific Marine Environmental Laboratory #### CONTENTS | | FAGE | |-----|----------------------------------| | | List of Figuresvi | | | List of Tablesvii | | | List of Abbreviationsviii | | l. | Introduction1 | | 2. | FOCI 86 Research Cruises | | 3. | Materials and Methods7 | | | 3.1 Shipboard Sampling | | 4. | Ship Cruise Summaries15 | | | 4.1 FOX 86-I | | 5. | Moored Instrument Summary48 | | 6. | Remote Weather Station Summary48 | | 7. | Drifter Summary48 | | 8. | Satellite Image Summary48 | | 9. | Acknowledgments63 | | 10. | References64 | #### FIGURES | | | PAGE | |--------|-------|---| | Fig. | 1A. | FOX master station numbers4 | | Fig. | 1B. | Remote weather stations and current meters during FY 19865 | | Fig. 3 | 2. | Station locations, FOX 86-I17 | | Fig. 3 | 3. | Station locations, RIBS 86-I23 | | Fig. | 4A. | Survey station locations, FOX 86-II28 | | Fig. | 4B. | Vertical distribution sampling stations, FOX 86-II29 | | Fig. | 5A,B. | Station locations, FOX 86-III; A and B show locations for Phases I through II, respectively (see Table 5) | | Fig. | 5C,D. | Station locations, FOX 86-III; C and D show locations for phases III through IV, respectively (see Table 5) | | Fig. | 6. | Station locations, FOX 86-IV43 | #### TABLES | | | PAC | ЗE | |-------|-----|--|------------| | Table | 1. | FOCI research cruises and cruise sampling activities during FY 1986 | . 6 | | Table | 2. | Operations Summary, FOX 86-I | 18 | | Tab1e | 3. | Operations Summary, RIBS 86-I | 24 | | Table | 4. | Operations Summary, FOX 86-II | 30 | | Table | 5. | Operations Summary, FOX 86-III | 36 | | Table | 6. | Operations Summary, FOX 86-IV | 44 | | Table | 7. | Current meter locations, instrument depths, dates, and configurations | 49 | | Table | 8. | Locations, elevations, dates and times of METNET deployments | 52 | | Table | 9. | Deployment records for satellite-tracked drifters | 53 | | Table | 10. | Summary of satellite images for FY 1986 (A and B list AVHRR records; C lists CZCS records) | 54 | #### LIST OF ABBREVIATIONS | AOML | Atlantic Oceanographic and Meteorological Laboratory, Miami, FL (NOAA/OAR/ERL) | |---------|--| | ARGOS | a French satellite communications network | | BNL | Brookhaven National Laboratory, Upton, NY | | ERL | Environmental Research Laboratories (NOAA/OAR) | | FAO | United Nations Fisheries and Agricultural Organization | | FOCI | Fisheries-Oceanography Coordinated Investigations | | FOX | Fishery Oceanography experiment (a FOCI program) | | FY | Fiscal Year | | GMT | Greenwich Mean Time | | GOES | Geostationary Operational Environmental Satellite | | JD | Julian Day | | METNET | METeorological NETwork of remote surface stations | | NESDIS | National Environmental Satellite Data and Information Service | | NMFS | National Marine Fisheries Service (NOAA) | | NOAA | National Oceanic and Amospheric Administration (U.S. Department of Commerce) | | NWAFC | NorthWest and Alaska Fisheries Center, Seattle, WA (NOAA/NMFS) | | OAR | (Office of) Oceanic and Atmospheric Research (NOAA) | | OCSEAP | Outer Continental Shelf Environmental Assessment Program (an inter- | | | agency program with NOAA and the Minerals Management Service) | | PMEL | Pacific Marine Environmental Laboratory, Seattle, WA (NOAA/OAR/ERL) | | RIBS | Recruitment Investigations in the Bering Sea (a FOCI program) | | RSMAS/ | Rosensteil School of Marine and Atmospheric Sciences/University of | | U.Miami | Miami, FL | | SDSD | Satellite Data Services Division, Suitland, MD (NOAA/NESDIS) | | υW | University of Washington, Seattle, WA | | | | ### FISHERIES-OCEANOGRAPHY COORDINATED INVESTIGATIONS FIELD OPERATIONS—1986 Lewis S. Incze¹ Judith Gray¹ James D. Schumacher¹ Arthur W. Kendall, Jr.² Kevin M. Bailey² S. Allen Macklin¹ #### 1. INTRODUCTION The research outlined in this report was conducted as part of the Fisheries-Oceanography Coordinated Investigations (FOCI), a program conducted jointly by the Pacific Marine Environmental Laboratory (PMEL) and the Northwest and Alaska Fisheries Center (NWAFC). This program was formally initiated in 1986 to enable simultaneous funding of both the physical and biological sciences in the study of fisheries oceanography in the eastern Bering Sea and northern Pacific Ocean. The goal of FOCI is to better understand the causes of variations in abundance of fish and shellfish populations with an emphasis on recruitment and year-class phenomena. The long-range objective is to improve prediction of changes in abundance before recruitment to the harvestable populations. FOCI incorporates the Fishery Oceanography Experiment (FOX), which was begun in 1985 (Wilson et al., 1986), as well as other studies relating to fisheries oceanography. This report summarizes major field sampling activities conducted under FOCI during FY 1986 (October 1985-September 1986), including the work on Shelikof Strait pollock (FOX) and the ecology of pollock over the Aleutian Basin, eastern Bering Sea (Recruitment Investigations in the Bering Sea: RIBS). NOAA/Pacific Marine Environmental Laboratory ² NOAA/Northwest and Alaska Fisheries Center The objectives of FOX cruises were to continue time-series observations at selected sampling sites, to chart the distribution and abundance of pollock eggs (April) and larvae (May), and to expand research on specific aspects of the regional physics and biology. The latter included Lagrangian drifter measurements, satellite observations and fine-scale plankton measurements. The RIBS cruise was undertaken to examine the depth and location of pollock spawning in the Aleutian Basin, to compare this spawning with patterns over the eastern Bering Sea shelf, and to examine transport dynamics that may link the two regions via larval drift. #### 2. FOCI 86 RESEARCH CRUISES FOX used an established grid of sampling stations for CTD casts, current meters and remote weather stations (Fig. 1). RIBS does not have a fixed sampling pattern at this time. An abstract of research cruises and cruise sampling activities during FY 86 is given in Table 1. Materials and methods are summarized in Sec. 3 and details of the cruises and other sampling efforts are provided in Secs. 4 through 8. Fig. 1A.--FOX master station numbers. Fig. 1B.--Remote weather stations and current meters during FY 1986. Table 1. FOCI Research Cruises and Cruise Sampling Activities during FY 1986 1, 2 Vessel, Cruise, Dates Sampling Activities Project Cruise Name CTD CB MWT MOC CAM MZ Ch1 Other. Deploy 8 CM moorings Miller Freeman, 193 12 (50 meters, 8 pressure MF85-10, 01 OCT -(108) 02 NOV 1985 gauges) (FOX 86-1)Miller Freeman. 51 48 Monitored Acoustic sub-MF86-02, 02 FEB-(8) surface scattering at 03 MAR 1986 38 kHz; deployed 6 SD; (RIBS 86-I) obtained egg specific gravity measurements. Miller Freeman. 12 81 Sampled 3 RTD stations; 16 MF86-04, 02-13 APR (80) obtained 49 egg specific 1986 (FOX 86-II) gravity measurements. 77 108 9 13 17 Miller Freeman, 16 11 25 ADCP records; 10 live (136) (7) MF86-06, 01-19 MAY (128) (66) collections; deploy 3 STD; sampled one 4-d RTD station; 1986 (FOX 86-III) weather ground-truth at Ugaiushak Is 15 Recovered 8 CM moorings from Oceanographer, 136 FOX 86-I; Deployed 4 CM RP-22-OC-86, 28 JUL -(179) (131)| moorings (16 meters, 4 16 AUG 1986 pressure gauges); 4 TSUNAMI (FOX 86-IV) BPRs: continuous ADCP record 469 250 111 16 16 13 44 TOTAL: 4 6 (128)(512) (80) (8) (375) ¹ Number of stations sampled is given for each category; the number of samples obtained is the same except where given in parentheses. ²CTD = Conductivity/Temperature/Depth cast; B = 60-cm bongo sampler; b = 20-cm bongo; CB = Clarke-Bumpus sampler; MOC = MOCNESS; T = Tucker trawl; CAM = Ortner net-camera; MZ = microzooplankton; N = nutrients; Chl = chlorophyll; MWT = midwater trawl; CM = current meter; STD = satellite-tracked drifter; RTD = radar-tracked drifter; ADCP = acoustic doppler current profiler; BPR = bottom pressure recorder mooring. #### 3. MATERIALS AND METHODS #### 3.1. Shipboard Sampling There were four cruises that conducted sampling for FOX in FY 1986 (designated FOX 86-I through IV) and one for RIBS. These are summarized in Table 1 and detailed in Sec. 4. Materials and methods of sampling were as follows except where specifically noted otherwise in Sec. 4. #### Meteorological Surface Observations Ship personnel conducted hourly
measurements of surface meteorological variables during all cruises. Sea-level pressure was determined from an aneroid barometer, air temperature and wet-bulb temperature from sling psychrometer readings on the upwind bridge wing, wind speed and direction from a Bendix-Friez aerovane mounted on the mast head, and sea-surface temperature from the ship's seawater-intake port or bucket thermometer. All sensors were calibrated before each cruise by the Seattle National Weather Service port meteorological officer; calibrations are traceable to the National Bureau of Standards. Additional estimates of visibility, cloud type, wave and swell height and direction were made when possible. CTD The CTD system used on RIBS 86-I, FOX 86-II and FOX 86-III was a 1500 m Grundy Model 9040/9041; the system on FOX 86-I and FOX 86-IV was a Seabird SBE-9. Temperature and salinity field correction samples were obtained on most casts, usually near the bottom of the cast. Temperature was sampled via reversing thermometers; salinity samples were analyzed on an Autosal salinometer aboard ship. #### Nutrients and Chlorophyll Nutrient and chlorophyll samples for FOX were obtained from 10-L Niskin bottles deployed with a rosette sampler/CTD system and tripped at 0, 10, 20, 30, 50, 75, and 100-m depths. Additional nutrient samples were taken below 100 m, usually at 50-m intervals. The deepest samples were taken approximately 15 m from the bottom. Chlorophyll samples for RIBS were collected at 10-m intervals from surface to 80 m. Nutrient samples were frozen in 250-ml aged polyethylene bottles and returned to the laboratory where they were analyzed on a Technicon Auto Analyzer^m II (Whitledge et al., 1981). Chlorophyll samples (100 ml) were filtered at sea through 0.45-micrometer Millipore HA acetate filters and frozen. Acetone extraction and fluorometric measurements (Yentsch and Menzel, 1963) were performed after samples were returned from sea. #### Plankton Microzooplankton were sampled with 10-L Niskin bottles tripped at 0, 10, 20, 30, 40, 50, and 60 (for FOX) and 70 and 80 m (for RIBS). Water was filtered through 40-micrometer mesh filter bags that were back-flushed into storage jars with 3% buffered formalin. Net plankton (including ichthyoplankton) were sampled with 333-micrometer mesh nets. A 60-cm (diameter) bongo collector (Posgay and Marak, 1980) was the most widely used equipment. During FOX 86-III and FOX 86-IV, 20-cm bongo collectors were used with 150-µm mesh nets for zooplankton at selected stations. Twenty-cm and 60-cm collectors were towed on the same wire approximately 1.5 m apart. Bongo nets were towed according to MARMAP procedures (Smith and Richardson, 1977) except that tows were made to near bottom or to a maximum depth of 400 m. Wire angles were monitored throughout all tows and a bathykymograph (BKG) calibrated against the CTD system was used to monitor the depth and trajectory of bongo tows taken during FOX 86-II and III. Volume filtered by the nets was estimated using a General Oceanics flowmeter mounted inside the mouth of each net. Samples were stored in 3% buffered formalin. An array of five Clarke-Bumpus mechanical opening-closing plankton nets (Paquette et al., 1961) was used on FOX 86 II to investigate the vertical distribution of walleye pollock eggs. The samplers were equipped with 500-micrometer mesh nets and General Oceanic flowmeters. A BKG was attached to the towing wire below the deepest net to monitor the tow profile. During a tow, the nets were set on the wire at 70-m intervals in the closed configuration. When all five nets were thus set and the last one was lowered to 70 m, ship speed was increased to produce a 45° wire angle and achieve nominal starting (sampling) depths of 50, 100, 150, 200 and 250 m. The nets were then opened by messenger and the wire was hauled in at about 2-4 m/min. until the upper net was at the surface. A second messenger was dropped to close the nets, which were then hauled aboard, washed down and the samples processed as with bongo samples. A MOCNESS (Wiebe et al., 1976) was used to sample the vertical distribution of walleye pollock larvae and zooplankton using 153 µm mesh nets during FOX 86-III. Nets were opened and closed to sample the following nominal depth intervals, as allowed by station depth: 0-15, 15-30, 30-45, 45-60, 60-80, 80-100, 100-150 and 150-200 m. Volume, depth, temperature and fluorescence were monitored throughout the tows. An in situ, silhouette photography, towed sampling system (referred to hereafter as the Ortner net-camera: Ortner et al., 1981) was used during FOX 86-III to sample small-scale (order 8 m) patchiness in the abundance of major zooplanktonic taxa. The instrument was towed obliquely on descent and ascent to within 20 m of bottom and the camera was actuated on the ascent. Flow, conductivity, temperature, depth and fluorescence were continuously monitored. A device to determine the specific gravity of live planktonic fish eggs (Coombs, 1981) was used during RIBS 86-I and FOX 86-II. A Diamond midwater trawl (Nelson and Nunnalee, 1986) was fished on RIBS 86-I and FOX 86-II at depths and locations where an echosounder (Simrad 38 kHz) showed sign of fish. Tows were about a half hour in duration and were made according to standard procedures aboard the Miller Freeman. Samples of fish were taken for studies of reproductive biology, stomach contents and density (specific gravity) of eggs (both cruises) and for obtaining tissue samples for electrophoresis (RIBS). #### Shipboard Current Measurements An RD Instruments Acoustic Doppler Current Profiler was deployed during MOCNESS and net-camera tows of FOX 86-III. The transducer was a 300 kHz unit equipped with an on-board gyroscopic pitch-roll sensor and linked to a microcomputer. Acoustic measurements of horizontal shear were sought to examine the potential for shear dispersion within the diurnal migrating range of larval pollock and zooplankton. An acoustic doppler current profiler (RD Instruments - 150 kHz) attached to the hull of the *Oceanographer* during FOX 86-IV was operating for the entire cruise. Occasional problems with the pitch and roll gyro produced sporatically poor data throughout the cruise record. #### 3.2. Moored Instruments During October 1985, six current meter moorings were deployed in the Shelikof Sea valley and two were deployed on the continental slope south of Chirikof Island (see Sec. 5.0). Seven of the moorings had a grouping of meters located at about 26 m depth, the groupings were configured as follows. Neil Brown acoustic current meters were located just above Aanderaa RCM-4 current meters with paddle wheel rotors, which in turn were located just above Aanderaa meters with standard rotors. One mooring also had an InterOcean S-4 electromagnetic current meter just below the Neil Brown. This field test was designed to determine if the paddle wheel rotors reduce "wave induced overspeeding" and are less subject to biological fouling than the standard rotor. It was also our initial test of the electromagnetic current meter. All other current meters were standard Aanderaa RCM-4's. Bottom pressure gauges were mounted on all moorings. On mooring #10, one gauge was located on the anchor and one on the acoustic release to determine the extent to which mooring motion affects bottom pressure measurements. All Aanderaa current meters and bottom pressure gauges were set at a one-hour sample interval. The pressure gauges were sampled instantaneously once each hour. Aanderaa current direction, temperature, pressure and conductivity were instantaneous samples; current speed was averaged over the hour. The Neil Brown meters averaged u and v current components over a 10-minute period and recorded the average every 10 minutes; temperature was instantaneously sampled every 10th 10-minute interval and the 10 previous sampling times were backfilled with this value. The electromagnetic current meter recorded the u and v current components averaged over five minutes once per hour (the S-4 leaked within two months of deployment). Four bottom pressure recorders were deployed during FOX 86-IV in the Shumagin Gap seismic region. The deployment was a coordinated effort of FOCI and TSUNAMI researchers at PMEL. The recorders are at depths of about 2500 m and record a 56.25 second average of the pressure every 56.25 seconds. #### 3.3. Remote Weather Stations During the fiscal year, seven remote weather stations operated at six sites along the Alaska Peninsula. Two stations were originally installed in 1984 for the Outer Continental Shelf Environmental Assessment Program (OCSEAP) Research Unit 666. The remaining five stations were installed in September 1986 and comprised the mesoscale meteorological network METNET. A summary of remote weather station operations is contained in Sec. 6. Station names, locations, elevations and deployment dates are given in Table 8. A station on Cherni Island, 65 km south of Cold Bay, sampled hourly measurements of surface wind, air pressure, and air temperature from the beginning of the fiscal year until mid-February. Winds were measured at 6 m and temperature and pressure at 2 m above station elevation. Sensors employed were an R.M. Young 05103 wind monitor, a Paroscientific 215-AW-002 digiquartz pressure sensor, and a YSI 44212 thermistor mounted in a radiation shield. The meteorological sensors were connected to a Synergetics 3400 data collection platform that averaged and transmitted the data. Winds were averaged over a 12-minute interval centered on the hour; pressure and temperature were sampled instantaneously at the end of the wind averaging period. Data were transmitted to the GOES-West satellite every three hours. On April 14, a remote weather station was deployed on Ugaiushak Island. This platform was located at the same site occupied during the previous spring for OCSEAP research. Station configuration, data averaging and transmission were similar to the
Cherni Island station. Independent monitoring of Ugaiushak Island data transmissions by the National Weather Service suggested that a correction of +5.0 mb be applied to station pressure to compute sealevel pressure. Five remote weather stations, including one which replaced the Ugaiushak Island station described above, were deployed during September 1986 to form a meteorological network (METNET). The four new sites were Wide Bay, Chowiet Island, Chirikof Island, and Tugidak Island (Fig. 1B). Each station consisted of a Handar 430A wind speed sensor, a Handar 431A wind direction sensor (both certified by the National Weather Service), a Handar 432A temperature probe, a Handar 435A relative humidity sensor, and a Setra 270B pressure transducer. Winds were measured 6 m above station elevation, temperature and humidity 2 m above station elevation, and pressure was referenced to sea level. Signals from the sensors were averaged hourly and transmitted to the GOES-West satellite every three hours by a Handar 540A multiple access data acquisition system. #### 3.4. Drifter Studies Two types of drifters were used in 1986. Radar-tracked drifters were deployed during two cruises for short-term (2-4 d) work around the drifter's position. The frequency of position fixes on these drifters and depth of the drogue varied between cruises (see Sec. 4 for details). Drogues were 10 m × 2 m canvas "window-shades" connected to a surface buoy by 5/8" polypropylene line. Buoys were equipped with a flashing light and "Racon" radar transponder or radio-direction-finder (RDF) transmitter. Fifteen satellite-tracked drifters were deployed from research vessels (11 drops) and from U.S. Coast Guard helicopters (4 drops). The 7100 and 2300 series drifters (see Sec. 7) were from Coastal Climate, Inc., Seattle, and used two 20-m long pieces of 1" diameter nylon rope cross-connected at 5-m intervals for the drogues. Drogues were weighted with chain and connected to surface buoys with 3/16" cable. The 5600 series constructed by Horizon Marine, Inc., Marion, MA, used a "hole-filled sock" for the drogue. Slippage of the devices relative to water motion was estimated to be less than 10%. Positions were reported via ARGOS. Drogue depths are discussed in cruise summaries (Sec. 4) and listed in Table 9. #### 3.5. Satellite Imagery A search of historical satellite data was conducted during 1986 at the NOAA NESDIS/satellite Data Services Division (SDSD) in Suitland, MD. Hard copy images and some digital data tapes from this search are stored in the FOCI satellite data archive at PMEL (Table 10a). The tapes contain navigated (i.e., they have the geographic positioning associated with the image) Advanced Very High Resolution Radiometer (AVHRR) data. There may be problems in acquiring the digital tapes for all of these images since not all data are stored in this format. In addition to the SDSD imagery, digital satellite data tapes have been saved from the Gilmore Creek, Alaska satellite data receiving station for the period Feb-May, 1986 (Table 10b). These tapes contain "unnavigated" AVHRR data that were collected real-time as the satellite was in sight of the dish at Gilmore Creek. All the imagery saved from these two sources was selected based on clear skies over Shelikof Strait and the surrounding area. Similarly, Coastal Zone Color Scanner (CZCS) data were saved for Shelikof Strait (Table 10c). #### 4. SHIP CRUISE SUMMARIES This section provides a brief summary of the objectives and activities of each cruise. A figure showing all sampling stations is provided to depict the general study area of each cruise. A table lists all sampling activities and locations for each cruise. Abbreviations follow those used in Table 1. Cruise station numbers are those assigned during the cruise by the cruise Chief Scientist. FOX station numbers (when given) refer to FOX master station (reference station) numbers which are shown in Fig. 1A. These stations are located on transects which are referred to by line number, beginning with line 1 (Stations 1-9) and proceeding westward to line 25. Numbering begins at the seaward end of each line. RIBS has not established a master station grid at this time. Cruises are listed in chronological order. #### 4.1. FOX 86-I Scientific party: James Schumacher, PMEL, Chief Scientist Judith Gray, PMEL Thomas Jackson, PMEL Andrew Roach, PMEL The objectives of this cruise, from 1 to 25 October 1985, were to: (1) deploy 8 current meter moorings; (2) conduct an extensive hydrographic survey; and (3) collect time-series bongo and nutrient samples from selected stations. All eight current meter moorings (six in the sea valley, two on the slope) were successfully deployed, with a total of 42 Aanderaa mechanical current meters, 7 Neil Brown acoustic meters and 1 InterOcean electromagnetic meter. Acoustic and electromagnetic meters were arranged for cross-calibration with the mechanical meters. Current meter mooring locations and configurations are specified in Table 7. One hundred ninety-three CTD casts were made, 60-cm bongo samplers were towed at 6 stations, and nutrients were sampled at 12 stations. Figure 2 shows station locations; Table 2 summarizes station locations and operations. 4.2. RIBS 86-I Scientific party: Kevin Bailey, NWAFC, Chief Scientist Carol Coho, NOAA Corps, PMC Robert Francis, UW Sarah Hinckley, NWAFC Jim Schumacher, PMEL Caron Stehr, NWAFC This was the first FOCI cruise of Recruitment Investigations in the Bering Sea (RIBS) and extended from 2 February to 3 March 1986. The objective of the cruise was to locate and sample aggregations of spawning pollock over the Aleutian Basin in order to: 1) examine reproductive biology; and 2) define biological and physical regimes that might influence transport and survival of early life stages. The cruise began by occupying 7 CTD stations on FOX line 8 (see Stations 55-51, Fig 1) in Shelikof Strait. After passing through Unimak Pass, the color sounder interfaced with the 38-kHz echosounder was continuously monitored for fish sign. Bering Sea stations are illustrated in Fig. 3, and cruise operations are summarized in Table 3. Transects were previously determined based on locations of spawning pollock in 1983-85 as logged by observers on foreign fishing vessels. Large aggregations of pollock were sporadically observed along the transect lines. Reports of foreign fishing vessel locations by the U.S. Coast Guard's aerial surveys and by one report from a foreign fisheries observer were useful in locating aggregations of fish. Fig. 2.--Station locations, FOX 86-I. Table 2. Dates, times and positions of sampling stations and summary of activities during FOX 86-I. See Table 1 for abbreviations. | GMT Date | GMT | Sta. | FOX | | t. N. | | g. W. | Activities & Comments | | | |----------|------|------|-----------------|-----|-------|------|-------|-----------------------|-----------|--| | JD | | No. | Sta.
No. | (dd | mm.m) | (ddd | mm.m) | | | | | 281 | 0324 | 1 | 175.1 | 55 | 17.80 | 155 | 10.61 | CTD | | | | | 0624 | 2 | 175.2 | 55 | 28.01 | 155 | 30.65 | CTD | | | | | 0759 | 3 | 176 | 55 | 32.64 | 155 | 37.12 | CTD | | | | | 0855 | 4 | 177 | 55 | 36.85 | 155 | 44.14 | CTD | | | | | 0943 | 5 | 178 | 55 | 34.10 | 155 | 51.60 | CTD | | | | | 1037 | 6 | 179 | 55 | 30.67 | 155 | 59.90 | CTD | | | | | 1121 | 7 | 180 | 55 | 28.81 | 156 | 06.40 | CTD | | | | | 1210 | 8 | 181 | 55 | 26.94 | 156 | 11.22 | CTD | | | | | 1252 | 9 | 182 | 55 | 25.50 | 156 | 16.55 | CTD | | | | | 1333 | 10 | 183 | 55 | 23.91 | 156 | 20.48 | CTD | • | | | | 1430 | 11 | 184 | 55 | 20.68 | 156 | 32.63 | CTD | | | | | 2105 | 12 | 185 | 55 | 15.06 | 156 | 39.00 | CTD | | | | 282 | 1711 | 13 | 158 | 55 | 58.06 | 156 | 38.03 | CTD | | | | | 1819 | 14 | 157 | 55 | 57.27 | 156 | 31.42 | CTD | | | | | 1922 | 15 | 156 | 55 | 56.32 | 156 | 25.95 | CTD | | | | | 2013 | 16 | 155 | 55 | 55.90 | 156 | 20.91 | CTD | | | | | 2108 | 17 | 154 | 55 | 55.14 | 156 | 15.07 | CTD | | | | | 2202 | 18 | 153 | 55 | 54.60 | 156 | 10.93 | CTD | | | | | 2306 | 19 | 152 | 55 | 53.71 | 156 | 00.09 | CTD | | | | 283 | 0135 | 20 | 159 | 55 | 46.21 | 155 | 56.14 | CTD | | | | | 0231 | 21 | 141 | 56 | 12.29 | 155 | 55.62 | CTD | | | | | 2331 | 22 | 142 | 56 | 13.04 | 156 | 05.08 | CTD | | | | 284 | 0023 | 23 | 143 | 56 | 14.22 | 156 | 12.19 | CTD | | | | | 0122 | 24 | 144 | 56 | 14.88 | 156 | 22.57 | CTD | | | | | 0220 | 25 | 145 | 56 | 16.03 | 156 | 33.65 | CTD | | | | | 0312 | 26 | 146 | 56 | 17.12 | 156 | 41.29 | CTD | | | | | 0348 | 27 | 147 | 56 | 18.14 | 156 | 48.39 | CTD | | | | | 0428 | 28 | 148 | 56 | 21.41 | 156 | 51.92 | CTD | | | | | 0504 | 29 | 149 | 56 | 24.14 | 156 | 55.32 | CTD - | | | | | 0538 | 30 | 150 | 56 | 26.72 | 156 | 57.17 | CTD | | | | | 0622 | 31 | 151 | 56 | 30.07 | 157 | 00.13 | CTD | | | | | 0859 | 32 | M5 ¹ | 56 | 20.98 | 156 | 53.24 | Deploy (| M mooring | | | | 1336 | 33 | М8 | 55 | 56.78 | 156 | 23.00 | Deploy (| M mooring | | | | 1755 | 34 | M12 | 55 | 24.34 | 156 | 19.99 | | M mooring | | | | 2041 | 35 | M11 | 55 | 32.61 | 155 | 59.50 | | M mooring | | | | 2145 | 36 | M11 | 55 | 32.38 | 155 | 58.82 | CTD, N | - | | | | 2336 | 37 | M12 | 55 | 24.14 | 156 | 20.03 | CTD, N | | | | 285 | 0117 | 38 | 185 | 55 | 14.71 | 156 | 40.14 | CTD | | | | = = = | 0216 | 39 | 186 | 55 | 19.82 | 156 | 48.20 | CTD | | | | | 0314 | 40 | 187 | 55 | 25.17 | 156 | 56.32 | CTD | | | | | | • - | • | | | | | | | | ^{1&}quot;M" denotes current-meter-mooring station Table 2. Continued | GMT Date | GMT | Sta. | FOX | | t. N. | | g. W. | Activities & Comments | |----------|------|------------|-------------|----------|-------|------|-------|-----------------------| | JD | | No. | Sta.
No. | (aa | mm.m) | (aaa | mm.m) | | | | 0400 | 41 | 188 | 55 | 30.17 | 157 | 14.19 | CTD | | | 0448 | 42 | 189 | 55 | 35.07 | 157 | 12.26 | CTD | | | 0546 | 43 | 190 | 55 | 40.34 | 157 | 20.40 | CTD | | | 0635 | 44 | 191 | 55 | 44.88 | 157 | 28.12 | CTD | | |
0736 | 45 | 192 | 55 | 50.04 | 157 | 36.19 | CTD | | | 0829 | 46 | 193 | 55 | 54.74 | 157 | 44.03 | CTD | | | 0928 | 47 | 194 | 55 | 59.62 | 157 | 52.01 | CTD | | | 1027 | 48 | 195 | 56 | 04.67 | 158 | 00.09 | CTD | | | 1250 | 49 | 173 | 56 | 22.09 | 157 | 35.10 | CTD | | | 1345 | 50 | 172 | 56 | 15.78 | 157 | 29.06 | CTD | | | 1447 | 51 | 171 | 56 | 10.91 | 157 | 23.34 | CTD | | | 1539 | 52 | 170 | 56 | 05.90 | 157 | 16.90 | CTD | | | 1633 | 53 | | - 55 | 59.97 | 157 | 11.03 | CTD | | 286 | 0031 | 54 | 159 | 55 | 46.34 | 155 | 56.12 | CTD | | _ + - | 0117 | 55 | 160 | 55 | 44.80 | 156 | 04.13 | CTD | | | 0214 | 56 | 161 | 55 | 43.49 | 156 | 15.33 | CTD | | | 0344 | 57 | 162 | 55 | 41.09 | 156 | 25.79 | CTD | | | 0432 | 58 | 163 | 55 | 40.86 | 156 | 34.61 | CTD | | | 0526 | 59 | 164 | 55 | 39.86 | 156 | 43.16 | CTD | | | 0619 | 60 | 165 | 55 | 39.75 | 156 | 53.14 | CTD | | | 0701 | 61 | 166 | 55 | 44.79 | 156 | 55.07 | CTD | | | 0752 | 62 | 167 | 55 | 49.46 | 157 | 00.14 | CTD | | | 0844 | 63 | 168 | 55 | 54.27 | 157 | 05.19 | CTD | | | 1127 | 64 | м5 | .56 | 21.21 | 156 | 54.21 | CTD | | | 1351 | 65 | 139 | 56 | 42.83 | 156 | 44.16 | CTD | | | 1453 | 66 | 138 | 56 | 38.83 | 156 | 38.38 | CTD | | | 1553 | 67 | 137 | 56 | 34.80 | 156 | 31.20 | CTD | | | 1642 | 68 | 136 | 56 | 31.74 | 156 | 25.32 | CTD | | 287 | 0155 | 69 | M13 | 55 | 36.75 | 155 | 18.72 | Deploy CM mooring | | 201 | 0553 | 70 | M14 | 55 | 22.13 | 155 | 03.75 | Deploy CM mooring | | | 1239 | 71 | 208 | 55 | 00.28 | 157 | 04.43 | CTD | | | 1340 | 72 | 209 | 55 | 04.97 | 157 | 11.86 | CTD | | | 1447 | 73 | 210 | 55 | 09.94 | 157 | 19.66 | CTD | | | 1543 | 74 | 211 | 55 | 15.39 | 157 | 27.89 | CTD | | | 1636 | 75 | 212 | 55 | 19.99 | 157 | 36.14 | CTD | | | 1726 | 76 | 213 | 55 | 25.04 | 157 | 44.20 | CTD | | | 1819 | 77 | 214 | 55 | 30.25 | 157 | 51.95 | CTD | | | 1915 | 7 <i>7</i> | 215 | 55 | 35.16 | 157 | 00.13 | CTD | | | 2012 | 78
79 | 215 | 55 | 40.03 | 158 | 08.08 | CTD | | | 2103 | 80 | 217 | 55 | 45.23 | 158 | 16.44 | CTD | | | 2103 | 81 | 217 | 55 | 50.05 | 158 | 24.03 | CTD | | | 2259 | 82 | 210 | 55 | 55.12 | 158 | 32.04 | CTD | | 288 | 0103 | 83 | 242 | 55 | 45.02 | 159 | 04.03 | CTD | | 200 | 0103 | 84 | 242 | 55 | 40.09 | 158 | 56.07 | CTD | | | 0252 | 85 | 241 | 55
55 | 34.82 | 158 | 48.14 | CTD | | | 0272 | רס | 240 | رر | J4•0Z | 170 | 40.14 | GID | Table 2. Continued | GMT D | ate | GMT | Sta. | FOX | | t. N. | | g. W. | Activities & Comments | |-------|-----|------|------|-------------|-----|-------|------|-------|-----------------------| | JD | | | No. | Sta.
No. | dd) | mm.m) | (ddd | mm.m) | | | | | 0356 | 86 | 239 | 55 | 29.60 | 158 | 40.04 | CTD | | | | 0450 | 87 | 238 | 55 | 24.90 | 158 | 31.98 | CTD | | | | 0548 | 88 | 237 | 55 | 19.89 | 158 | 23.96 | CTD | | | | 0645 | 89 | 236 | 55 | 14.84 | 158 | 15.95 | CTD | | | | 0744 | 90 | 235 | 55 | 10.07 | 158 | 08.50 | CTD | | | | 0836 | 91 | 234 | 55 | 05.11 | 158 | 00.49 | CTD | | | | 0932 | 92 | 233 | 55 | 00.12 | 157 | 52.48 | CTD | | | | 1025 | 93 | 232 | 54 | 54.95 | 157 | 44.49 | CTD | | | | 1127 | 94 | 231 | 54 | 50.10 | 157 | 36.42 | CTD | | | | 1400 | 95 | 255 | 54 | 39.74 | 158 | 08.25 | CTD | | | | 1512 | 96 | 256 | 54 | 44.87 | 158 | 16.60 | CTD | | | | 1607 | 97 | 257 | 54 | 49.94 | 158 | 24.20 | CTD | | | | 1708 | 98 | 258 | 54 | 54.90 | 158 | 32.29 | CTD | | | | 1800 | 99 | 259 | 55 | 00.02 | 158 | 40.47 | CTD | | | | 1854 | 100 | 260 | 55 | 04.69 | 158 | 48.00 | CTD | | | | 1947 | 101 | 261 | 55 | 09.92 | 158 | 56.22 | CTD | | | | 2045 | 102 | 262 | 55 | 14.61 | 159 | 04.19 | CTD | | | | 2144 | 103 | 263 | 55 | 19.82 | 159 | 12.50 | CTD | | | | 2240 | 104 | 264 | 55 | 24.98 | 159 | 20.55 | CTD | | | | 2328 | 105 | 265 | 55 | 29.98 | 159 | 28.19 | CTD | | 289 | | 0027 | 106 | 266 | 55 | 31.94 | 159 | 32.81 | CTD | | | | 1423 | 107 | 158 | 55 | 58.16 | 156 | 37.72 | CTD | | | | 1515 | 108 | 157 | 55 | 57.25 | 156 | 30.96 | CTD, N | | | | 1620 | 109 | 156 | 55 | 56.32 | 156 | 26.32 | CTD | | | | 1656 | 110 | 156 | 55 | 55.59 | 156 | 27.48 | В | | | | 1751 | 111 | M8 | 55 | 56.73 | 156 | 23.19 | CTD | | | | 1906 | 112 | 154 | 55 | 55.68 | 156 | 15.54 | CTD, N | | | | 2014 | 113 | 154 | 55 | 55.38 | 156 | 15.70 | В | | | | 2101 | 114 | 153 | 55 | 55.24 | 156 | 11.95 | CTD | | | | 2152 | 115 | 152 | 55 | 54.18 | 156 | 00.14 | CTD | | 290 | | 0249 | 116 | 139 | 56 | 43.10 | 156 | 44.21 | CTD | | | | 0335 | | 138 | 56 | | 156 | 38.35 | CTD | | | | 0432 | 118 | F37 | | 34.57 | 156 | 31.49 | CTD | | | | 0515 | 119 | 136 | 56 | | 156 | 24.97 | CTD | | | | 0610 | 120 | 135 | 56 | 27.98 | 156 | 17.06 | CTD | | | | 0702 | 121 | 134 | 56 | 23.54 | 156 | 08.89 | CTD | | | | 0805 | 122 | 133 | 56 | 17.89 | 156 | 00.29 | CTD | | | | 0929 | 123 | 132 | 56 | 09.01 | 155 | 44.45 | CTD | | | | 1100 | 124 | 120 | 56 | 21.16 | 155 | 29.80 | CTD | | | | 1157 | 125 | 121 | 56 | 26.06 | 155 | 39.79 | CTD | | | | 1259 | 129 | 122 | 56 | 28.97 | 155 | 49.99 | CTD | | | | 1404 | 127 | 123 | 56 | 34.10 | 156 | 00.44 | CTD | | | | 1511 | 128 | 124 | 56 | 38.12 | 156 | 10.42 | CTD | | | | 1601 | 129 | 125 | 56 | | 156 | 17.55 | CTD | | | | 1717 | 130 | 126 | 56 | 46.07 | 156 | 25.53 | CTD | Table 2. Continued | GMT Date | GMT | Sta.
No. | FOX
Sta. | | t. N. | Lon
(ddd | g. W.
mm.m) | Activities & Comments | |----------|--------------|-------------|-------------|----------|----------------|-------------|----------------|-----------------------| | | | <u></u> | No. | | | | | | | | 1816 | 131 | 127 | 56 | 50.28 | 156 | 38.40 | CTD | | | 1949 | 132 | 114 | 56 | 57.68 | 156 | 18.81 | CTD, N | | | 2111 | 133 | 113 | 56 | 53.63 | 156 | 09.22 | CTD | | | 2209 | 134 | 112 | 56 | 49.55 | 156 | 01.87 | CTD, N | | | 2345 | 135 | 111 | 56 | 45.43 | 155 | 52.08 | CTD | | 291 | 0048 | 136 | 110 | 56 | 41.02 | 155 | 43.31 | CTD | | | 0144 | 137 | 109 | 56 | 37.20 | 155 | 34.93 | CTD | | 293 | 2156 | 142 | М10 | 57 | 21.07 | 155 | 58.77 | Deploy CM mooring | | 294 | 0136 | 138 | M1 | 57 | 42.97 | 155 | 15.69 | Deploy CM mooring | | | 0221 | 139 | 61 | 57 | 43.20 | 155 | 15.50 | В | | | 0344 | 140 | 58 | 57 | 36.25 | 155 | 00.23 | В | | | 0457 | 141 | 56 | 57 | 31.05 | 154 | 46.67 | В | | | 0606 | 143 | 55 | 57 | 28.50 | 154 | 42.03 | CTD | | | 0653 | 144 | 56 | 57 | 30.95 | 154 | 47.30 | CTD, N | | | 0746 | 145 | 57 | 57 | 33.20 | 154 | 53.11 | CTD | | | 0838 | 146 | 58 | 57 | 36.27 | 155 | 00.74 | CTD, N | | | 0928 | 147 | 59 | 57 | 38.47 | 155 | 04.61 | CTD | | | 1017 | 148 | 60 | 57 | 40.83 | 155 | 10.43 | CTD | | | 1102 | 149 | 61 | 57 | 42.94 | 155 | 15.56 | CTD, N | | | 1352 | 150 | 84 | 57 | 20.90 | 155 | 51.43 | CTD | | | 1431 | 151 | 83
83 | 57 | 18.02 | 155 | 45.47 | CTD | | | 1523 | 152 | 82 | 57
57 | 15.48 | 155 | 40.05 | CTD | | | 1609 | 153 | 81 | 57
57 | 13.16 | 155 | 34.18 | CTD | | | 1657 | 154
155 | 80
70 | 57
57 | 10.50 | 155 | 28.10 | CTD | | | 1748
1833 | 155
156 | 79
78 | 57
57 | 08.09
05.34 | 155
155 | 22.62
17.85 | CTD
CTD | | | 2222 | 157 | 76
46 | 57 | 39.24 | 154 | 22.61 | CTD | | | 2258 | 158 | 47 | 57 | 41.07 | 154 | 25.81 | CTD | | | 2333 | 159 | 48 | 57 | 43.47 | 154 | 31.58 | CTD | | 295 | 0024 | 160 | 49 | 57 | 45.99 | 154 | 37.52 | CTD | | 293 | 0101 | 161 | 50 | 57 | 48.86 | 154 | 43.08 | CTD | | | 0145 | 162 | 51 | 57
57 | 51.43 | 154 | 49.17 | CTD | | | 0225 | 163 | 52 | 57
57 | 54.02 | 154 | 54.93 | CTD | | | 0223 | 164 | 53 | 57 | 55.16 | 154 | 56.92 | CTD | | | 0458 | 165 | 45 | 58 | 01.70 | 154 | 28.59 | CTD | | | 0543 | 166 | 44 | 57 | 59.43 | 154 | 22.50 | CTD | | | 0643 | 167 | 43 | 57 | 56.59 | 154 | 16.55 | CTD | | | 0731 | 168 | 42 | 57 | 53.43 | 154 | 11.65 | CTD | | | 0825 | 169 | 41 | 57 | 50.47 | 154 | 05.54 | CTD | | | 0902 | 170 | 40 | 57 | 48.80 | 154 | 00.98 | CTD | | | 1053 | 170 | 33 | 57 | 59.41 | 153 | 33.83 | CTD | | | 1121 | 172 | 34 | 58 | 00.47 | 153 | 37.46 | CTD | | | 1216 | 173 | 35 | 58 | 03.17 | 153 | 43.03 | CTD | | | 1254 | 174 | 36 | 58 | 05.17 | 153 | 48.94 | CTD | | | 1338 | 175 | 37 | 58 | 07.98 | 153 | 54.74 | CTD | | | 2000 | - , , | ٥, | 70 | 07.0 | | 27 0/ 7 | Q1D | Table 2. Continued | JD | | | No. | Sta. | OX Lat. N. Long. W. | | | Activities & Comments | | | |-----|-----|------|-----|------|---------------------|--------|-------|-----------------------|--------|--| | | | | NO. | No. | (44 | 111111 | (ddd | nun•m) | | | | | - · | 1417 | 176 | 38 | 58 | 10.60 | 154 | 01.01 | CTD | | | | | 1502 | 177 | 39 | 58 | 12.44 | 154 | 06.73 | CTD | | | | | 1828 | 178 | 32 | 58 | 30.92 | 153 | 40.07 | CTD | | | | | 1854 | 179 | 31 | 58 | 30.23 | 153 | 37.97 | CTD | | | | | 1936 | 180 | 30 | 58 | 27.66 | 153 | 32.18 | CTD | | | | | 2033 | 181 | 29 | 58 | 25.31 | 153 | 25.34 | CTD | | | | | 2121 | 182 | 28 | 58 | 24.22 | 153 | 20.05 | CTD | | | | | 2209 | 183 | 27 | 58 | 21.44 | 153 | 14.17 | CTD | | | | | 2249 | 184 | 26 | 58 | 19.37 | 153 | 06.35 | CTD | | | 297 | | 2205 | 185 | 1 | 58 | 34.32 | 152 | 05.70 | CTD | | | | | 2247 | 186 | 2 | 58 | 38.23 | 152 | 04.43 | CTD | | | | | 2328 | 187 | 3 | 58 | 41.92 | 151 | 59.75 | CTD | | | 298 | | 0016 | 188 | 4 | 58 | 45.84 | 151 | 56.20 | CTD | | | | | 0048 | 189 | 5 | 58 | 48.94 | 151 | 53.51 | CTD | | | | | 0129 | 190 | 6 | 58 | 52.57 | 151 | 49.88 | CTD | | | | | 0216 | 191 | 7 | 58 | 56.81 | 151 | 47.92 | CTD | | | | | 0257 | 192 | 8 | 59 | 01.00 | 151 | 45.95 | CTD | | | | | 0334 | 193 | 9 | 59 | 03.86 | 151 | 42.85 | CTD | | | | | 0610 | 194 | 10 | 59 | 13.26 | 152 | 30.17 | CTD | | | | - | 0647 | 195 | 11 | 59 | 09.82 | 152 | 30.51 | CTD | | | | | 0727 | 196 | 12 | 59 | 05.34 | . 152 | 30.65 | CTD | | | | | 0823 | 197 | 14 | 58 | 58.25 | 152 | 30.29 | CTD | | | | | 0920 | 198 | 16 | 58 | 50.76 | 152 | 30.11 | CTD | | | | | 1012 | 199 | 18 | 58 | 45.29 | 152 | 29.59 | CTD | | | | | 1119 | 200 | 20 | 58 | 40.60 | 152 | 43.61 | CTD, N | | | | | 1217 | 201 | 21 | 58 | 42.55 | 152 | 49.77 | CTD | | | | | 1301
| 202 | 22 | 58 | 44.52 | 152 | 55.82 | CTD, N | | | | | 1348 | 203 | 23 | 58 | 46.57 | 153 | 02.43 | CTD | | | | | 1427 | 204 | 24 | 58 | 48.72 | 153 | 08.38 | CTD | | | | | 1515 | 205 | 25 | 58 | 50.13 | 153 | 12.15 | CTD, N | | | | | 1631 | 206 | 26 | 58 | 49.90 | 153 | 12.26 | В | | Fig. 3.--Station locations, RIBS 86-I. Table 3. Dates, times and positions of sampling stations and summary of activities during RIBS 86-I. See Table 1 for abbreviations. | GMT | Date | GMT | Sta. | FOX | | t. N. | | g. W. | Activities & Comments | | |-----|--------|------|-------|-------------|----------|-------|------|-------|-----------------------|--| | JD | | | No. | Sta.
No. | (aa | mm.m) | (ada | mm.m) | | | | 42 | ll Feb | 1655 | FX-55 | | 57 | 28.42 | 154 | 41.98 | CTD | | | | | 1753 | FX-56 | | 57 | 30.98 | 154 | 47.03 | CTD | | | | | 1852 | FX-57 | | 57 | 33.12 | 154 | 52.21 | CTD | | | | | 1958 | FX-58 | | 57 | 36.44 | 154 | 59.83 | CTD | | | | | 2049 | FX-59 | | 57 | 38.89 | 155 | 04.55 | CTD | | | | | 2149 | FX-60 | | 57 | 41.18 | 155 | 09.37 | CTD | | | | | 2251 | FX-61 | | 57 | 43.18 | 155 | 15.26 | CTD | | | 45 | 14 Feb | 1056 | MWT-1 | | 54 | 15.36 | 170 | 11.72 | MWT | | | 46 | 15 Feb | 0637 | MWT-2 | | 54 | 15.00 | 174 | 55.72 | MWT | | | | | 0015 | MWT-3 | | | 43.13 | 177 | 47.90 | MWT | | | 47 | 16 Feb | 0303 | Z-1 | | 55 | 43.92 | 177 | 52.53 | T, CTD | | | | | 1002 | MWT-4 | | | 35.19 | 177 | 46.06 | MWT | | | | | 1628 | Z-3 | | | 41.06 | 178 | 59.95 | В | | | | | 2107 | Z-2 | | 55 | 40.11 | 179 | 58.85 | . В | | | 48 | 17 Feb | 0521 | B2 | | | 40.60 | 178 | 00.37 | B, CTD | | | | | 0910 | A2 | | | 49.85 | 177 | 58.55 | B, CTD | | | | | 0334 | Al | | 55 | 51.05 | 178 | 18.94 | B, CTD | | | | | 1744 | B1 | | 55 | 39.61 | 178 | 18.24 | B, CTD | | | | | 1949 | C1 | | 55 | 29.97 | 178 | 18.24 | B, TT, CTD | | | 49 | 18 Feb | 0058 | D1 | | 55 | 20.85 | 178 | 18.60 | B, CTĎ | | | | | 0505 | | | 55 | 20.25 | 177 | 59.25 | B, CTD | | | | | 1232 | C2 | | 55 | 29.83 | 177 | 58.48 | B(2), CTD | | | | | 2039 | C3 | | 55 | 30.20 | 177 | 43.24 | B, CTD, STD | | | 50 | 19 Feb | 0027 | В3. | | 55 | 40.24 | 177 | 43.39 | B, CTD, MWT | | | • | -, 100 | 1218 | A3 | | 55 | 50.54 | 177 | 42.13 | B, CTD | | | | | 1548 | A4 | | 55 | 50.51 | 177 | 27.73 | B, CTD | | | | | 1809 | B4 | | | 40.65 | 177 | 26.22 | B, CTD | | | | | 2153 | C4 | | 55 | 30.28 | 177 | 25.94 | B, CTD | | | 51 | 20 Feb | 0100 | D4 | | 55 | 19.86 | 177 | 26.44 | B, CTD | | | | 20 100 | 0400 | D3 | | 55 | 20.12 | 177 | 43.90 | B, CTD | | | | | 1516 | Z-4 | | 54 | 56.61 | 175 | 06.78 | В | | | 52 | 21 Feb | 0654 | MWT-6 | | 54 | 02.00 | 171 | 50.11 | MWT | | | J 2 | ZI FED | 1022 | MWT-7 | | | 48.71 | 171 | 29.44 | MWT, CTD, T | | | | | 2150 | L4 | | 53 | 02.36 | 170 | 12.61 | B, CTD | | | 53 | ንን ፑሪቴ | 0213 | K4 | | 53 | 13.07 | 170 | 19.58 | B, CTD | | | در | 22 Feb | 0540 | J4 | | 53 | 21.64 | 170 | 29.43 | B, CTD | | | | | | | | | | | 37.21 | B, CTD | | | | | 0858 | I4 | | 53
52 | 30.65 | 170 | | • | | | | | 1254 | 13 | | 53 | 26.29 | 170 | 52.13 | B, CTD | | | | | 1813 | 12 | | 53 | 20.15 | 171 | 08.89 | B, CTD | | | | | 2048 | I1 | | 53 | 15.39 | 171 | 24.51 | B, CTD | | Table 3. Continued | GMT

JD | Date | GMT | GMT | Sta.
No. | FOX
Sta.
No. | | t. N.
mm.m) | | | Acti | ivities & Comments | |---------------|--------|------|------|-------------|--------------------|-------|----------------|-------|------|-------------|--------------------| | | | | | | | | | | | | | | 54 | 23 Feb | 0021 | Н1 | | 53 | 24.32 | 171 | 31.22 | В, С | CTD. | | | | | 0354 | H2 | | 53 | 28.76 | 171 | 16.52 | В, С | CTD | | | | | 0825 | Н3 | | 53 | 33.22 | 171 | 00.82 | В, (| CTD | | | | | 1116 | H4 | | 53 | 38.36 | 170 | 45.98 | В, С | CTD, STD | | | | | 1712 | G4 | | 53 | 48.23 | 170 | 48.60 | В, 0 | CTD, STD | | | | | 1954 | F4 | | 53 | 59.89 | 171 | 03.76 | В, (| | | | | | 2327 | E4 | | 54 | 07.94 | 171 | 12.71 | В, (| CTD, STD | | | 55 | 24 Feb | 0318 | E3 | | 54 | 02.32 | 171 | 27.55 | В, (| CTD, T | | | | | 1524 | F3 | | 55 | 53.08 | 171 | 19.22 | В, (| CTD | | | | | 1827 | F2 | | 53 | 48.06 | 171 | 32.95 | | | | | 56 | 25 Feb | 1112 | E2 | | | 59.35 | 171 | 41.15 | В, (| CTD | | | | | 1351 | El | | 53 | 52.44 | 171 | 57.50 | В, (| CTD | | | | | 1924 | Fl | | 53 | 45.04 | 171 | 48.34 | В, (| CTD | | | | | 2347 | Gl | | 53 | 34.54 | 171 | 39.03 | В, (| CTD | | | 57 | 26 Feb | 0229 | G2 | | 53 | | 171 | 25.06 | | CTD, T | | | | | 1557 | G3 | | 53 | 43.08 | 171 | 10.07 | В, (| | | | 58 | 27 Feb | 1020 | DH-1 | | 54 | 28.24 | 167 | 15.82 | В, (| | | | | | 1347 | Z-8 | | 54 | 37.18 | 166 | 42.07 | В | | | | | | 1755 | Z-9 | | 54 | | 165 | 54.82 | В | | | | 59 | 28 Feb | 2355 | DH-2 | | | 18.30 | 167 | 09.22 | В, (| CTD, MWT | | | | | 0848 | DH-3 | | | 12.01 | | 57.44 | • | CTD, STD(2) | | | | | 1234 | DH-4 | | 54 | | 166 | 50.42 | В, | = | | | | | | | | | | | | | | | The transect along line 55°15'N (Fig. 3) intersected a large foreign fishing effort (50-60 vessels) catching pollock in a confined area outside the Fisheries Conservation Zone northeast of Bower's Ridge. A 16-station grid was occupied at this location. At each station, a bongo tow, CTD, and bottle cast (0-80 m) for microzooplankton and chlorophyll were completed. Male pollock in this area were running milt, but female fish were not yet in spawning condition. No eggs were observed in plankton samples. One satellite-tracked drifter was released in this area. A southern grid of stations near the Islands of Four Mountains was established based on an observer's report of spawning activity. A large aggregation of pollock was located near the center of the grid and three fishing vessels were operating in the area. Fish were actively spawning. Most pollock eggs were located at depths of 300-400 m, and were early in their development. About 100 measurements of egg specific gravity were made. Three satellite tracked drifters were deployed. The ship then proceeded towards the southeastern shelf of the eastern Bering Sea. An aggregation of spawning fish was located about 20 nm off Unalaska Island. Eggs in the water column were in all stages of development. Two drifters were deployed in this area. Samples of adult fish were collected for electrophoretic analysis of proteins to determine stock structure from all three regions where aggregations of fish were sampled. In addition, samples were obtained to assess the reproductive biology of fishes in these areas. #### 4.3. FOX 86-II Scientific Party: Arthur W. Kendall, NWAFC, Chief Scientist Richard Bates, NWAFC Jay Clark, NWAFC Suam Kim, UW The objectives of this cruise, from 2-13 April 1986, were to: (1) survey the distribution and abundance of walleye pollock eggs in the FOX study area; (2) measure the specific gravity of planktonic pollock eggs; (3) collect stomachs of adult pollock to assess the impact of cannibalism on egg mortality; (4) collect and freeze a length-sex stratified sample of adult pollock to study reproductive biology; (5) collect temperature and salinity data (CTD) at selected stations; and (6) investigate the vertical distribution of pollock eggs with Clarke-Bumpus samplers. Bongo tows were made at 81 stations. The station grid was based on historical surveys and on March hydroacoustic assessments of the spawning stock (MILLER-FREEMAN cruise MF 86-03). Samples were examined onboard and extra effort was focused on areas of greatest abundance. Figure 4 shows station locations; Table 4 provides an operations summary. #### 4.4. FOX 86-III Scientific party: Lewis Incze, UW & NWAFC, Chief Scientist Jay Clark, NWAFC Shailer Cummings, AOML David Niemann, RSMAS/U. Miami Peter Ortner, AOML Debbie Siefert, NWAFC Corenne Stewart, NWAFC The objectives of this cruise, conducted from 1 to 19 May 1986, were to: (1) collect zooplankton, hydrographic and nutrient data at FOX timeseries stations; (2) conduct a quick survey of the FOX study area to map the distribution and abundance of larval pollock; (3) return to the region of greatest larval abundance to conduct a 2-4 d drogue study, examining vertical Fig. 4A.--Survey station locations, FOX 86-II. Fig. 4B.--Vertical distribution sampling stations, FOX 86-II. Table 4. Dates, times and positions of sampling stations and summary of activities during FOX 86-II. See Table 1 for abbreviations. | GMT
 | Date
 | GMT | Sta. FO
No. St | a. (dd | Lat. N. (dd mm.m) | | g. W.
mm.m) | Activities & Comments | |---------|----------|------|-------------------|--------|-------------------|-----|----------------|-----------------------| | | | | No | • | | | | | | 94 | 04 APR | 0445 | CAST 1 | 57 | 22.8 | 155 | 47.5 | CTD | | | | 0541 | CAST 2 | 57 | 20.6 | 155 | 41.7 | CTD | | | | 0637 | CAST 3 | 57 | 18.0 | 155 | 35.5 | CTD | | | | 0730 | CAST 4 | 57 | 15.6 | 155 | 30.4 | CTD | | | | 0815 | CAST 5 | 57 | 14.2 | 155 | 24.3 | CTD | | | | 0909 | CAST 6 | 57 | 10.7 | 155 | 18.6 | CTD | | | | 0954 | CAST 7 | 57 | 08.8 | 155 | 12.8 | CTD | | | | 1044 | CAST 8 | 57 | 05.8 | 155 | 06.6 | CTD | | | | 1608 | | 57 | 15.7 | 155 | 29.4 | Deploy RTD | | | | 1703 | P001A | 57 | 15.9 | 155 | 22.8 | CB | | | | 2013 | | 57 | 15.9 | 155 | 27.8 | Recover RTD | | | | 2030 | P001A | 57 | 15.6 | 155 | 27.4 | В | | 95 | O5 APR | 0046 | G001A | 57 | 10.4 | 155 | 33.0 | В | | | | 0149 | G002A | 57 | 06.6 | 155 | 37.7 | В | | | | 0322 | G003A | 57 | 02.1 | 155 | 40.6 | В | | | | 0427 | G004A | 56 | 57.2 | 155 | 44.2 | В | | | | 0600 | G005A | 56 | 49.0 | 155 | 51.2 | В | | | | 0753 | G006A | 56 | 39.6 | 155 | 58.2 | В | | | | 0950 | G007A | 56 | 43.0 | 156 | 14.1 | В | | | | 1134 | G008A | 56 | 53.5 | 156 | 06.9 | В | | | | 1310 | G009A | 57 | 03.0 | 156 | 01.4 | В | | | | 1418 | G010A | 57 | 08.1 | 155 | 56.0 | В | | | | 1533 | G011A | 57 | 05.7 | 155 | 48.0 | В | | | | 1714 | G012A | 57 | 11.0 | 155 | 42.9 | В | | | | 1810 | G013A | 57 | 14.3 | 155 | 40.4 | В | | | | 1913 | G014A | 57 | 18.2 | 155 | 37.8
 В | | | | 2058 | | 57 | 15.6 | 155 | 30.8 | Deploy RTD | | | | 2139 | HAUL 1 | 57 | 16.6 | 155 | 33.9 | MWT | | 96 | 06 APR | 0135 | P002A | 57 | 15.3 | 155 | 30.6 | CB | | | | 0252 | HAUL 2 | 57 | 15.1 | 155 | 30.8 | MWT | | | | 0452 | G015A | 57 | 14.8 | 155 | 25.3 | В | | | | 0608 | G016A | 57 | 11.8 | 155 | 20.2 | В | | | | 0712 | G017A | 57 | 09.2 | 155 | 13.7 | В | | | | 0823 | G018A | 57 | 06.1 | 155 | 08.0 | В | | | | 1147 | P003A | 57 | 16.3 | 155 | 26.3 | CB | | | | 1439 | G019A | 57 | 20.6 | 155 | 44.2 | В | | | | 1541 | G020A | 57 | 23.7 | 155 | 46.1 | В | | | | 1836 | | | | | | Recover RTD | | | | 1955 | G021A | 57 | 22.9 | 155 | 30.4 | В | Table 4. Continued | GMT | Date | GMT | Sta. FOX | Lat | | | g. W. | Activities & Comments | |-----|--------|--------------|-----------------|-------|--------------|------------|--------------|-----------------------| | JD | | | No. Sta.
No. | (dd f | nm.m) | (aaa | mm.m) | | | | | | | | | | | _ | | | | 2049 | G022A | | 24.6 | 155 | 35.8 | В | | 0.7 | 07 400 | 2216 | G023A | | 28.5 | 155 | 29.9 | В | | 97 | 07 APR | 0100 | G024A | | 32.2 | 155 | 24.5 | В | | | | 0211 | G025A | | 35.8 | 155 | 18.2 | В | | | | 0308 | G026A | | 33.4 | 155 | 10.9 | В | | | | 0413
0510 | G027A | | 37.5
40.5 | 155
155 | 05.0
12.2 | B
B | | | | 0618 | G028A | | 44.0 | 155 | 05.8 | В | | | | 0731 | G029A
G030A | | 41.5 | 154 | 57.7 | В | | | | 0836 | GO31A | | 42.3 | 154 | 51.8 | В | | | | 0933 | G031A
G032A | | 48.9 | 154 | 45.1 | В | | | | 1051 | G032A
G033A | | 53.2 | 154 | 39.3 | В | | | | 1155 | G033A
G034A | | 56.9 | 154 | 33.8 | В | | | | 1312 | G035A | | 55.6 | 154 | 47.9 | В | | | | 1403 | G036A | | 51.7 | 154 | 53.7 | В | | | | 1510 | G037A | | 47.6 | 155 | 00.5 | В | | | | 1617 | G038A | | 46.2 | 155 | 09.9 | В | | | | 1742 | G039A | | 40.9 | 155 | 14.4 | В | | | | 1845 | G040A | | 37.5 | 155 | 21.2 | В | | 98 | 08 APR | 1955 | G041A | | 46.7 | 154 | 39.1 | В | | , , | | 2138 | G042A | | 38.5 | 154 | 50.3 | В | | | | 2239 | G043A | | 34.7 | 154 | 56.1 | В | | | | 2342 | G044A | | 30.7 | 155 | 02.2 | В | | 99 | 09 APR | 0054 | G045A | | 30.0 | 155 | 15.6 | В | | | | 0154 | G046A | | 25.6 | 155 | 22.5 | В | | | | 0309 | G047A | | 27.2 | 155 | 40.6 | В | | | | 0413 | G048A | | 30.7 | 155 | 32.9 | В | | | | 0510 | G049A | | 34.1 | 155 | 27.1 | В | | | | 0620 | | | 37.8 | 155 | 20.2 | Deploy RTD | | | | 0621 | G050A | | 37.8 | 155 | 20.2 | В | | | | 0725 | CAST 9 | 57 | 37.4 | . 155 | 19.1 | CTD | | | | 0928 | HAUL 3 | 57 | 35.7 | 155 | 17.8 | MWT | | | | 1044 | HAUL 4 | 57 | 35.1 | 155 | 16.9 | MWT | | | | 1325 | P004A | 57 | 34.4 | 155 | 20.4 | CB | | | | 1510 | G051A | 57 | 43.4 | 155 | 10.3 | В | | | | 1613 | G052A | 57 | 40.5 | 155 | 04.4 | В | | | | 1711 | G053A | | 38.0 | 154 | 56.3 | В | | | | 1810 | G054A | 57 | 34.0 | 155 | 02.8 | В | | | | 1910 | G055A | | 37.3 | 155 | 10.2 | В | | | | 1945 | P005A | | 37.4 | 155 | 07.5 | CB | | | | 2232 | HAUL 5 | | 34.4 | 155 | 21.5 | TWM | | 100 | 10 APR | 0433 | | | 29.6 | 155 | 29.2 | Recover RTD | | | | 0548 | P006A | | 29.7 | 155 | 25.8 | CB | | | | 0832 | G056A | 57 | 39.0 | 155 | 16.0 | В | Table 4. Continued | GMT | Date | GMT | Sta. FOX
No. Sta. | Lat. N. | Long. W. | Activities & Comments | |-----|--------|------|----------------------|-----------|--------------------------------------|-----------------------| | JD | | | No. Sta. | (dd mm.m) | (ddd mm.m) | | | | · | | | | | | | | | 0914 | G057A | 57 37.5 | 155 14.3 | В | | | | 1020 | P007A | 57 37.4 | 155 12.3 | CB | | | | 1250 | P008A | 57 43.5 | 155 03.3 | CB | | | | 1620 | G058A | 57 15.5 | 155 46.8 | В | | | | 1717 | G059A | 57 12.5 | 155 39.5 | В | | | | 1916 | G060A | 57 08.5 | 155 04.1 | В | | | | 2359 | G061A | 56 31.6 | 156 21.6 | В | | 101 | 11 APR | 0121 | G062A | 56 28.7 | 156 03.3 | В | | | | 0313 | G063A | 56 34.4 | 155 41.4 | В | | | | 0445 | G064A | 56 43.6 | 155 31.5 | В | | | | 0618 | G065A | 56 54.1 | 155 27.1 | В | | | | 0725 | G066A | 56 59.7 | 155 32.2 | В | | | | 0849 | G067A | 56 57.7 | 155 21.3 | В | | | | 0929 | G068A | 56 55.9 | 155 14.2 | В | | | | 1046 | G069A | 57 02.5 | 155 18.6 | В | | | | 1150 | G070A | 57 04.1 | 155 27.0 | В | | | | 1342 | G071A | 56 59.8 | 155 52.7 | В | | | | 1520 | P009A | 56 59.3 | 155 54.9 | CB | | | | 1725 | P010A | 57 07.4 | 155 44.6 | СВ | | | | 1940 | P011A | 57 18.1 | 155 35.9 | СВ | | | | 2115 | G072A | 57 18.8 | 155 19.6 | В | | | | 2211 | G073A | 57 16.3 | 155 12.1 | В | | | | 2306 | G074A | 57 19.5 | 155 07.2 | В | | 102 | 12 APR | 0003 | G075A | 57 22.2 | 155 14.1 | В | | | | 0105 | G076A | 57 26.9 | 155 06.7 | В | | | | 0212 | G077A | 57 27.1 | 154 53.8 | В | | | | 0451 | P012A | 57 26.4 | 155 33.2 | СВ | | | | 0757 | CAST 10 | 57 37.4 | 155 18.8 | CTD | | | | 0855 | P013A | 57 35.6 | 155 17.1 | CB | | | | 1012 | CAST 11 | 57 36.0 | 155 17.9 | CTD | | | | 1112 | P014A | 57 34.7 | 155 16.9 | CB | | | | 1218 | CAST 12 | 57 33.2 | 155 16.4 | CTD | | | | 1412 | P015A | 57 30.7 | 155 16.8 | CB | | | | 1640 | P016A | 57 43.5 | 155 06.9 | CB | | | | 1857 | P016B | 57 41.7 | 155 10.5 | CB | | | | 2106 | G078A | 57 42.1 | 154 43.3 | В | | | | 2206 | G079A | 57 35.8 | 154 40.8 | В | | | | 2314 | G080A | 57 43.9 | 154 30.7 | В | | | | | 555511 | J, 40.J | , , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | _ | examine horizontal shears at MOCNESS tow sites with a ship-mounted doppler current profiler; (5) examine small-scale plankton patchiness (larval feeding environments) with the Ortner net-camera; (6) deploy satellite tracked drifters; (7) obtain live larval specimens with minimum damage for aging, shrinkage and dry weight studies; (8) conduct CTD casts at FOX current meter moorings; and (9) obtain ground-truth wind speed and direction and atmospheric pressure data in vicinity of remote weather station on Ugaiushak Island. All objectives were met except two MOCNESS tows on FOX line 8. Station locations are illustrated in Fig. 5 and operations are given in Table 5. ## 4.5. FOX 86-IV Scientific party: Judith Gray, PMEL, Chief Scientist Frank I. Gonzalez¹, PMEL Thomas G. Jackson², PMEL Peter D. Proctor, PMEL Andrew T. Roach, PMEL Richard Romea², PMEL FOX 86-IV (RP-22-OC-86) was conducted aboard the NOAA ship Oceanographer from 28 July to 16 August 1986. The principal objectives of this cruise were to recover and deploy long-term current-meter moorings in the FOX region and to occupy the FOX CTD grid to continue long-term monitoring of water properties in Shelikof Strait. Time-series nutrient and zooplankton sampling stations were occupied and two satellite-tracked drifters were deployed at FOX Sta. 60. Eight moorings were recovered (FOX #1, 5, 8, 10, 11, 12, 13, 14; Fig. 1) and four moorings were deployed (FOX #2, 5, 8, 14; Fig. 1). Upon recovery, ¹ joined the ship at the 7 AUG touch-and-go ²left the ship at the 7 AUG touch-and-go Fig. 5A and 5B.--Station locations, FOX 86-III; A and B show locations for Phases I and II, respectively (see Table 5). Fig. 5C and 5D.--Station locations, FOX 86-III; C and D show locations for Phases III and IV, respectively (see Table 5). Table 5. Dates, times and positions of sampling stations and summary of activities during FOX $86\text{-}III^1$. See Table 1 for abbreviations. | JD | | | No. | FOX
Sta.
No. | | mm.m) | | g. W.
mm.m) | Activities & Comments | |-------|--------|--------------|----------|--------------------|------------|-------|------------|----------------|-----------------------| | PHASI | ΞI | | | | | | | | | | 122 | 2 May | 1034 | 1 | 19 | | 39.4 | 152 | 39.5 | CTD, N | | | | 1130 | 2 | 20 | | 41.3 | 152 | 44.1 | CTD, B, b | | | | 1258 | 3 | 21 | | 42.6 | 152 | 50.4 | CTD | | | | 1441 | 4 | 22 | | 45.3 | 152 | 56.0 | CTD, N, B, b | | | | 1542 | 5 | 23 | | 47.3 | 153 | 01.9 | CTD | | | | 1636 | 6 | 24 | | 49.3 | 153 | 07.4 | CTD, B | | | 2 14 | 1758 | 7 | 25 | 58 | 50.7 | 153 | 13.0 | CTD, N, B, b | | 123 | 3 May | 0811 | 8 | 55 | 57 | 29.0 | 154 | 42.2 | CTD, N, MZ, B, b | | | | 0952 | 9 | 56 | 57 | 30.8 | 154 | 48.2 | CTD, B | | | | 1121 | 10 | 57
50 | 57
57 | 33.8 | 154 | 53.8 | CTD, B | | | | 1302 | 11 | 58 | 57
57 | 35.1 | 154 | 58.6 | CTD, N, MZ, B, b | | | | 1526 | 12 | 59 | 57 | 38.1 | 155 | 05.3 | CTD, B | | | | 1802 | 13 | 60 | 57 | 41.1 | 155 | 10.2 | CTD, N, MZ, B | | | | 1020 | 1.4 | 61 | E 7 | 42.5 | 155 | 16.5 | Deploy STD | | | | 1932 | 14
15 | 91 | 57 | 36.1 | 155
155 | 21.3 | CTD, N, MZ, B, b | | 124 | / Mass | 2154
0024 | 16 | | 57 | 31.9 | 155 | 12.1 | B
B | | 124 | 4 May | 0140 | 17 | | 57 | 28.1 | 155 | 01.9 | В | | | | 0247 | 18 | | 57 | 23.2 | 155 | 11.2 | В | | | | 0401 | 19 | | 5 <i>7</i> | 27.5 | 155 | 21.9 | В | | | | 0513 | 20 | | 5 <i>7</i> | 32.0 | 155 | 31.7 | В | | | | 0633 | 21 | | 57 | 26.9 | 155 | 40.8 | В | | | | 0755 | 22 | | 5 <i>7</i> | 22.0 | 155 | 31.7 | В | | | | 0915 | 23 | | 57 | 17.7 | 155 | 20.0 | В | | | | 1023 | 24 | | 57 | 13.7 | 155 | 09.8 | В | | | | 1133 | 25 | | 57 | | 155 | 15.5 | В | | | | 1307 | 26 | | 57 | 12.0 | 155 | 25.9 | B | | | | 1413 | 27 | | 57 | 16.1 | 155 | 37.1 | В | | | | 1519 | 28 | | 57 | 20.4 | 155 | 47.3 | В | | | | 1634 | 29 | | 57 | 15.0 | 155 | 57.3 | В | | | | 1755 | 30 | | 57 | 11.2 | 155 | 46.0 | В | | | | 1920 | 31 | | 57 | 07.2 | 155 | 36.2 | В | | | | 2056 | 32 | | 57 | 01.1 | 155 | 26.9 | В | | | | 2216 | 33 | | 56 | 57.2 | 155 | 15.5 | В | | | | 2327 | 34 | | 56 | 50.1 | 155 | 22.4 | CTD, B | | 125 | 5 May | 0129 | 35 | | 56 | 54.4 | 155 | 32.4 | CTD, B | | | • | 0316 | 36 | | 56 | 58.9 | .155 | 42.7 | CTD, B | | | | 0711 | 37 | | 57 | 04.3 | 155 | 53.4 | CTD, B | | | | 0853 | 38 | | 57 | 08.3 | 156 | 02.7 | CTD, B | ¹Station times are determined by the CTD (at depth) or, in the absence of a CTD cast, by the first sampler in the water excluding the ADCP. Table 5. Continued | MT Date

D | GMT | Sta.
No. | FOX
Sta.
No. | | t. N.
mm.m) | | g. W.
mm.m) | Activities & Comments | |--------------------------
--|--|--------------------|---|---|--|--|--| | | 1000 | 39 | | 57 | 02.1 | 156 | 06.8 | В | | | 1055 | 40 | | 56 | 57.0 | 155 | 57.0 | В | | | 1206 | 41 | | 56 | 51.8 | 155 | 46.1 | В | | | 1314 | 42 | | 56 | 47.5 | 155 | 36.0 | В | | | 1427 | 43 | | 56 | 41.6 | 155 | 44.4 | В | | | 1546 | 44 | | 56 | 46.1 | 155 | 55.2 | В | | | 1703 | 45 | | 56 | 50.9 | 156 | 05.9 | В | | | 1811 | 46 | | 56 | 55.8 | 156 | 16.3 | В | | | 1916 | 47 | | 56 | 51.8 | 156 | 27.1 | В | | | 2020 | 48 | | 56 | 47.1 | 156 | 16.6 | В | | | 2133 | 49 | | 56 | 42.6 | 156 | 06.6 | В | | | 2241 | 50 | | 56 | 36.8 | 155 | 55.7 | B, ADCP test | | 26 6 May | 0423 | 51 | | 56 | 19.4 | 155 | 35.2 | CTD, N, B | | 20 0 May | 0551 | 52 | | 56 | 24.3 | 155 | 45.2 | CTD, N, B | | | 0655 | 53 | | 56 | 28.5 | 155 | 54.6 | CTD | | | 0815 | 54 | | 56 | | 156 | | | | | | 55 | | | 33.3 | | 04.4 | CTD, N, B | | | 1100 | | | 56
56 | 37.1
42.2 | 156 | 15.1 | CTD, B | | | 177.5 | | | 20 | 44.4 | 156 | 25.6 | CTD, B | | epart from | 1245
1426
grid at | 56
57
: sta. | 57 for | 56 | 47.0 | 156
r reco | 36.3 rding at | CTD, MZ, B Ugaiushak Island | | epart from
630-1800 G | 1426
grid at | 57 | 57 for | 56 | 47.0 | | | CTD, MZ, B
Ugaiushak Island | | | 1426
grid at | 57 | 57 for | 56 | 47.0 | | | | | | 1426
grid at | 57
: sta. | 57 for | 56
1.5 h | 47.0 weather 36.2 | r reco | rding at | Ugaiushak Island | | | 1426
grid at
MT.
1948 | 57
: sta.
58 | 57 for | 56
1.5 h
56
56 | 47.0 weather 36.2 31.4 | r reco
156
156 | rding at
57.2
46.4 | Ugaiushak Island
B
B | | | 1426
grid at
MT.
1948
2100 | 57
: sta.
58
59 | 57 for | 56
1.5 h
56
56
56 | 47.0 weather 36.2 31.4 26.9 | r reco
156
156
156 | rding at 57.2 46.4 36.5 | B
B
B
B
B | | 630-1800 G | 1426
grid at
MT.
1948
2100
2202 | 57
: sta.
58
59
60 | 57 for | 56
1.5 h
56
56 | 47.0 weather 36.2 31.4 | r reco
156
156 | rding at
57.2
46.4 | Ugaiushak Island
B
B | | 630-1800 G | 1426
grid at
MT.
1948
2100
2202
2315 | 57
: sta.
58
59
60
61 | 57 for | 56
1.5 h
56
56
56
56 | 47.0 weather 36.2 31.4 26.9 22.5 | r reco
156
156
156
156 | rding at 57.2 46.4 36.5 25.8 | B
B
B
B
B
B | | 630-1800 G | 1426
grid at
MT.
1948
2100
2202
2315
0133 | 57
sta.
58
59
60
61
62 | 57 for | 56
1.5 h
56
56
56
56
56 | 47.0 weather 36.2 31.4 26.9 22.5 17.2 | r reco
156
156
156
156
156 | 57.2
46.4
36.5
25.8
50.5 | B
B
B
B
B
B
B | | .630-1800 G | 1426
grid at
MT.
1948
2100
2202
2315
0133 | 57
sta.
58
59
60
61
62 | 57 for | 56
1.5 h
56
56
56
56
56 | 47.0 weather 36.2 31.4 26.9 22.5 17.2 | r reco
156
156
156
156
156 | 57.2
46.4
36.5
25.8
50.5 | B
B
B
B
B
B
B | | .630-1800 G | 1426
grid at
MT.
1948
2100
2202
2315
0133
0243 | 57
sta.
58
59
60
61
62
63 | 57 for | 56
1.5 h
56
56
56
56
56 | 47.0 weather 36.2 31.4 26.9 22.5 17.2 12.6 | r reco
156
156
156
156
156 | 57.2
46.4
36.5
25.8
50.5
04.2 | B
B
B
B
B
B | | .630-1800 G | 1426 grid at MT. 1948 2100 2202 2315 0133 0243 | 57
58
59
60
61
62
63 | 57 for | 56
1.5 h
56
56
56
56
56 | 47.0 weather 36.2 31.4 26.9 22.5 17.2 12.6 | r reco
156
156
156
156
156
156 | 77.2
46.4
36.5
25.8
50.5
04.2 | B B B B B B B B B | | 630-1800 G | 1426 grid at MT. 1948 2100 2202 2315 0133 0243 | 57
58
59
60
61
62
63 | 57 for | 56
1.5 h
56
56
56
56
56
56 | 47.0 weather 36.2 31.4 26.9 22.5 17.2 12.6 | r reco
156
156
156
156
156
156 | 77.2
46.4
36.5
25.8
50.5
04.2 | B B B B B B B Crepeat of 44) B (repeat of 45) | | 630-1800 G | 1426 grid at MT. 1948 2100 2202 2315 0133 0243 0619 0738 0845 | 57
58
59
60
61
62
63 | 57 for | 56
56
56
56
56
56
56
56 | 47.0 weather 36.2 31.4 26.9 22.5 17.2 12.6 | r reco
156
156
156
156
156
156
155 | 57.2
46.4
36.5
25.8
50.5
04.2 | B B B B B B Crepeat of 44) B (repeat of 45) B (repeat of 40) | | 630-1800 G | 1426 grid at MT. 1948 2100 2202 2315 0133 0243 0619 0738 0845 0957 | 57
58
59
60
61
62
63 | 57 for | 56
56
56
56
56
56
56
56 | 47.0 weather 36.2 31.4 26.9 22.5 17.2 12.6 | r reco
156
156
156
156
156
156
155
155 | 57.2
46.4
36.5
25.8
50.5
04.2 | B B B B B B B Crepeat of 44) B (repeat of 45) B (repeat of 40) B | Table 5. Continued | GMT

JD | Date | GMT | Sta.
No. | FOX
Sta.
No. | | t. N.
mm.m) | | g. W.
mm.m) | Activities & Comments | |---------------|--------|------|----------------|--------------------|----|----------------|-----|----------------|---| | | | 1446 | 71 | | 56 | 52.0 | 155 | 45.2 | В | | | | 1557 | 72 | | 56 | 47.5 | 155 | 45.2 | В | | | | 1709 | 73 | | 56 | 53.5 | 155 | 36.9 | В | | | | 1904 | 74 | | 57 | 02.5 | 155 | 58.0 | В | | | | 2003 | 75 | | 57 | 01.9 | 156 | 07.0 | B (repeat of 39) | | | | 2057 | 76 | | 56 | 57.0 | 156 | 06.9 | В | | DUAG | E III | | | | | | | | | | PNAS | E 111 | | | | | | | | | | | | 2312 | 77. | | 56 | 59.9 | 155 | 56.8 | Test camera and MOCNESS (no samples); Deploy RTD | | 128 | 8 May | 1546 | 78 | | 56 | 59.2 | 155 | 58.1 | ADCP, CTD, MOC | | | • | 2156 | 79 | | 57 | 00.9 | 155 | 58.2 | ADCP, CTD, MOC | | 129 | 9 May | 0406 | 80 | | 57 | 00.9 | 155 | 58.2 | ADCP, CTD, MOC | | | • | 0935 | 81 | | 57 | 03.0 | 155 | 56.3 | ADCP, CTD, MZ, MOC | | | | 1545 | 82 | | 57 | 02.4 | 155 | 54.5 | ADCP, CTD, Camera, Exp [†] 1 B | | | | 1837 | 83 | | 57 | 02.7 | 155 | 54.5 | Exp. B | | | | 2134 | 84 | - | 57 | 03.9 | 155 | 52.8 | ADCP, CTD, Camera, Expt'1 | | 130 | 10 May | 0226 | 85 | | 57 | 04.3 | 155 | 48.4 | Exp. B | | | | 0357 | 86 | | 57 | 03.7 | 155 | 48.5 | CTD, Chloro, N, Phyto.
Cell Counts, ADCP, Camera | | | | 0710 | 87 | | 57 | 03.1 | 155 | 46.2 | Exp. B | | | | 0832 | 88 | | 57 | 02.7 | 155 | 43.7 | Exp. B | | | | 0931 | 89 | | 57 | 03.5 | 155 | 46.0 | CTD, ADCP, Camera, MZ, Exp. B | | | | 1323 | 90 | | 57 | 04.4 | 155 | 44.7 | Exp. B | | | | 1545 | 91 | | 57 | 01.6 | 155 | 44.2 | ADCP, CTD, MOC | | | | 1829 | 92 | | 56 | 59.6 | 155 | 41.8 | Exp. B | | | | 2141 | 93 | | 56 | 59.8 | 155 | 41.3 | ADCP, CTD, MOC, MZ | | 131 | ll May | 0152 | 94 | | 56 | 37.5 | 155 | 36.9 | Exp. B | | | | 0411 | 95A | | 56 | 55.1 | 155 | 37.3 | CTD, ADCP, MOC (nets 4-8) | | | | 0644 | 95B | | 56 | 53.9 | 155 | 41.3 | MOC (nets 1-3) | | | | 0928 | 96 | | 56 | 53.8 | 155 | 38.3 | CTD, MZ, MOC | | | | 1205 | 97 | | 56 | 52.7 | 155 | 37.1 | Exp. B | | | | 2143 | 9 8 | | 56 | 44.9 | 155 | 42.8 | CTD, MZ | Table 5. Continued | GMT | Date | GMT | Sta. | FOX | | t. N. | | g. W. | Activities & Comments | | | |------|--------|--|--|-------------|--|--|---|--|--|--|--| | JD | | | No. | Sta.
No. | (a a | mm.m) | (aaa | mm.m) | | | | | 132 | 12 May | 0407
0940 | 99
100 | | 56
56 | 42.9
40.1 | 155
155 | 45.0
49.5 | CTD
CTD, MZ
Recover RTD (actual
position= | | | | | | 1903 | 101 | | 56 | 33.9 | 155 | 49.1 | 56°34.8'N, 155°47.6'W) CTD, MZ Deploy STD (actual position= | | | | 133 | 13 May | 2115
2219
0014
0124
0234
0338
0430
0517 | 102
103
104
105
106
107
108
109 | | 56
56
56
56
56
56
56 | 29.9
32.3
36.9
38.8
41.0
43.2
45.7
48.0 | 155
155
155
156
156
156
156 | 31.9
39.9
57.9
04.1
12.9
21.6
29.0
37.2 | 56°34.1'N, 155°48.4'W) CTD | | | | PHAS | BE IV | | | | | | | | | | | | 134 | 14 May | 0517
0641
0747
0850
0953
1102
1218
1334
1442
1600
1810
2151
0600 | 109 110 111 112 113 114 115 116 117 118 119 120 121 | | | | | | B (repeat of 56) B (repeat of 56) B (repeat of 55) B (repeat of 55) B (repeat of 60) B (repeat of 61) CTD, MOC B, CTD, MOC B, CTD, MOC | | | Original station plan abandoned at this point to render assistance to vessel at Tugidak Island. One nighttime MOC and eight grid (bongo) stations were forfeited. Sampling was resumed on the FOX Chirikof-Semidi transect; the missed bongo stations were sampled later in the cruise. Table 5. Continued | GMT

JD | Date | GMT | Sta.
No. | FOX
Sta.
No. | | t. N.
 mm.m) | | g. W.
mm.m) | Activities & Comments | |---------------|--------|---------|-------------|--------------------|------|------------------|--------|----------------|-----------------------------| | 135 | 15 May | 1153 | 122 | | 55 | 56.8 | 156 | 23.0 | MOC, CTD, N, B
(CM 8508) | | | | 1355 | 123 | | 55 | 55.1 | 156 | 14.8 | CTD | | | | 1553 | 124 | | 55 | 57.7 | 156 | 34.4 | CTD | | | | 1740 |
125A | | 55 | 56.9 | 156 | 23.6 | CTD, MOC | | 136 | 16 May | 0210 | 125B | | 55 | 56.6 | 156 | 23.5 | CTD, ADCP, Camera | | | • | 0508 | 126 | | 56 | 07.4 | 156 | 13.2 | В | | | | 0624 | 127 | | 56 | 12.8 | 156 | 03.9 | B (repeat of 63) | | | | 0757 | 128 | | 56 | 18.1 | 155 | 54.1 | В | | | | 0850 | 129 | | 56 | 24.1 | 155 | 45.5 | B (repeat of 52) | | | | 0938 | 130 | | 56 | 28.2 | 155 | 55.6 | B (repeat of 53) | | | | 1045 | 131 | | 56 | 23.0 | 156 | 06.1 | В | | | | 1153 | 132 | | 56 | 17.5 | 156 | 15.7 | B (repeat of 62) | | | | 1300 | 133 | | 56 | 12.3 | 156 | 24.0 | В | | | | 1402 | 134 | | 56 | 17.2 | 156 | 33.8 | В | | | | 1509 | 135 | | 56 | 22.8 | 156 | 25.9 | B (repeat of 61, 118) | | | | 1619 | 136 | | 56 | 27.9 | 156 | 15.9 | В | | | | 1731 | 137 | | 56 | 32.6 | 156 | 05.0 | B (repeat of 54) | | | | 1845 | 138 | | 56 | 37.1 | 156 | 15.0 | B (repeat of 55, 115) | | | | 2006 | 139 | | 56 | 32.4 | 156 | 26.8 | B (repeat of 116) | | | | 2115 | 140 | | 56 | 27.2 | 156 | 37.0 | B (repeat of 60, 117) | | | | 2212 | 141 | | 56 | 22.3 | 156 | 45.2 | В | | | | 2307. | 142 | | 56 | 21.1 | 156 | 52.9 | ADCP, Camera | | 137 | 17 May | 0446 | 143 | | 56 | 26.5 | 157 | 01.5 | ADCP, Camera | | | • | 0555 | 144 | | 56 | 29.6 | 157 | 04.2 | CTD | | | | 0632 | 145 | | 56 | 26.6 | 157 | 01.2 | CTD, N | | | | 0737 | 146 | | 56 | 23.7 | 156 | 57.3 | CTD, N | | | | 0816 | 147 | | 56 | 21.0 | 156 | 53.3 | CTD, N, MZ, ADCP, MOC | | | | 1007 | 148 | | 56 | 18.4 | 156 | 50.2 | CTD | | | | 1052 | 149 | | 56 | 16.1 | 156 | 48.2 | CTD, N, B | | Cros | | el bath | ymetry 1 | recorded | l on | 38 KHz | and ar | notated | on/off station for | 144-149. | 1213 | 150 | 56 | 21.1 | 156 | 53.3 | В | |------|------|----|------|-----|------|-------------------| | 1308 | 151 | 56 | 26.6 | 157 | 01.1 | В | | 1543 | 152A | 56 | 26.8 | 157 | 01.0 | ADCP, CTD, Camera | | 1816 | 152B | 56 | 26.7 | 157 | 00.6 | Camera | | 1921 | 152C | 56 | 26.7 | 157 | 01.4 | Camera | | 2032 | 153 | 56 | 24.4 | 156 | 57.6 | ADCP, Camera | | 2130 | 154 | 56 | 20.9 | 156 | 53.2 | CTD, ADCP, Camera | Table 5. Continued | GMT Date | GMT | Sta.
No. | FOX
Sta.
No. | Lat. N. (dd mm.m) | | 0 | Activities & Comments | |----------|--------------|-------------|--------------------|-------------------|--|--------------|-----------------------------------| | | 2250
2340 | 155
156 | |
18.4
15.9 | | 50.3
47.8 | ADCP, Camera
CTD, ADCP, Camera | Circumnavigation of Aghiyuk Island (northernmost of Semidi Islands) and photo reconnaisance for possible location of FOX remote weather station. | 138 | 18 May | 0311
1016
1325 | 157
158
159 | 61 | 56
57
57 | 21.1
20.9
43.0 | 156
156
155 | 53.0
00.0
14.8 | CTD, ADCP, MOC
CTD (CM 8510)
CTD, N, B, b
(CM 8501; repeat of
14) | |-----|--------|----------------------|-------------------|----|----------------|----------------------|-------------------|----------------------|---| | | | 1517 | 160 | 60 | 57 | 40.9 | 155 | 10.2 | CTD, N, B, b (repeat of 13) | | | | 1657 | 161 | 59 | 57 | 38.2 | 155 | 04.4 | CTD (repeat of 12) | | | | 1757 | 162 | 58 | 57 | 35.5 | 154 | 59.0 | CTD, N, B, b (repeat of 11) | | | | 1944 | 163 | 57 | 57 | 33.5 | 154 | 52.9 | CTD (repeat of 10) | | | | 2030 | 164 | 56 | 57 | 31.2 | 154 | 47.6 | CTD (repeat of 9) | | | | 2114 | 165 | 55 | 57 | 28.8 | 154 | 42.4 | CTD, N, B, b (repeat of 8) | | | | 2351 | 166 | 60 | 57 | 40.6 | 155 | 09.8 | CTD, ADCP, MOC Deploy STD (repeat of 13, 160) | mooring #1 had a broken spindle at 245 m; #8 had a broken spindle and a bent rod at 106 m and a broken band attachment to the vane at 207 m; #11 had a broken rod at 186 m; and the 108 m current meter on mooring #13 was missing. The broken spindles most likely occurred during recovery. The current meters near 25 m depth on moorings 1 and 10 were badly fouled with marine organisms. The ship's acoustic doppler current profiler was in operation throughout the cruise. There were 179 CTDs conducted using the PMEL Sea Bird CTD system. A 25-hour time series of CTDs was conducted at mooring 8 following deployment. If each individual cast of the time series is counted (multiple casts per CTD file), there were 179 CTDs. However, there are only 136 CTD files. Four of the CTDs were conducted at BPR-mooring sites (Bottom Pressure Recorders deployed in the Shumagin Gap in coordination with the TSUNAMI research program at PMEL). Bongo net tows were completed at seven stations. A net with mesh size 333 µm was used on a 60-cm bongo net frame. Two of the seven stations also included a 20-cm bongo tow (150-µm mesh). Precise monitoring of tow rates was impossible due to the lack of a wire-speed indicator; speeds were estimated from the wire-out indicator and a watch. Water samples for nutrient analyses were collected at 15 CTD stations. The Oceanographer was stationed approximately 3.5 km east-northeast of Ugaiushak Island for 1.5 hours to collect wind, temperature, and pressure information every 10 minutes for comparison with data collected at the meteorological tower on the island. Station locations are illustrated in Fig. 6 and operations are summarized in Table 6. Current meter locations, dates, depths and configurations are given in Table 7. Fig. 6.--Station locations, FOX 86-IV. Table 6. Dates, times and positions of sampling stations and summary of activities during FOX 86-IV. See Table 1 for abbreviations. | GMT | Date | GMT | Sta. | FOX | Lat. N. | Long. W. | Activities & Comments | | |-----|--------|--------------|----------|-------------|----------------|------------------|-----------------------|--| | JD | | | No. | Sta.
No. | (dd mm.m) | (ddd mm.m) | | | | 210 | 29 Jul | 1744 | 1 | 267 | 54.84 | 154.34 | CTD | | | | | 1924 | 2 | 268 | 54.55 | 154.55 | CTD | | | | | 2148 | 3 | 269 | 55.10 | 154.70 | CTD | | | 213 | 01 Aug | 0646 | 4 | M141 | 55.37 | 155.05 | CTD | | | | | 1040 | 5 | M13 | 55.62 | 155.30 | CTD, N, B | | | | | 1324 | 6 | 177 | 55.61 | 155.74 | CTD | | | | | 1415 | 7 | 178 | 55.57 | 155.87 | CTD | | | | | 1522 | 8 | M11 | 55.55 | 155.99 | CTD | | | | | 1603 | 9 | 179 | 55.51 | 156.01 | CTD | | | | | 1653 | 10 | 180 | 55.48 | 156.10 | CTD | | | | | 1738 | 11 | 181 | 55.45 | 156.18 | CTD | | | | | 1819 | 12 | 182 | 55.42 | 156.27 | CTD | | | | | 1901 | 13 | 183 | 55.40 | 156.34 | CTD | | | | | 2004 | 14 | 184 | 55.35 | 156.53 | CTD | | | | | 2100 | 15 | 185 | 55.24 | 156.68 | CTD | | | | | 2355 | | M11 | 55.40 | 156.34 | Recover CM mooring | | | 214 | 02 Aug | 0220 | | M12 | 55.54 | 156.00 | Recover CM mooring | | | | | 0525 | 1.0 | M8 | 55.95 | 156.38 | Recover CM mooring | | | | | 0607 | 16 | 158 | 55.97 | 156.63 | CTD | | | | | 0700 | 17 | 157 | 55.96 | 156.52 | CTD | | | | | 0755 | 18 | 156 | 55.94 | 156.43 | CTD, N, B | | | | | 0938 | 19 | 155 | 55.94 | 156.35 | CTD N P | | | | | 1034 | 20 | 154 | 55.92 | 156.25
156.18 | CTD, N, B
CTD | | | | | 1217
1332 | 21
22 | 153
152 | 55.91
55.89 | 156.00 | CTD | | | | | 1856 | 22 | M8 | 55.95 | 156.39 | Deploy CM mooring | | | 215 | 03 Aug | 0017 | | M5 | 56.35 | 156.87 | Recover CM mooring | | | 217 | OJ Mug | 0310 | | M5 | 56.36 | 156.91 | Deploy CM mooring | | | | | 0346 | 24 | 150 | 56.44 | 156.95 | CTD, N, B | | | | | 0527 | 25 | 149 | 56.40 | 156.92 | CTD CTD | | | | | 0607 | 26 | M5 | 56.36 | 156.91 | CTD | | | | | 0640 | 27 | 148 | 56.36 | 156.87 | CTD, N, B | | | | | 0822 | 28 | 147 | 56.30 | 156.80 | CTD | | | | | 0915 | 29 | 146 | 56.28 | 156.68 | CTD | | | | | 1004 | 30 | 145 | 56.27 | 156.55 | CTD | | | | | 1106 | 31 | 144 | 56.25 | 156.37 | CTD | | | | | 1221 | 32 | 143 | 56.24 | 156.20 | CTD | | | | | 1321 | 33 | 142 | 56.21 | 156.08 | CTD | | | | | 1419 | 34 | 141 | 56.21 | 155.93 | CTD | | ^{1&}quot;M" refers to mooring location Table 6. Continued | GMT | Date
 | GMT | Sta.
No. | FOX
Sta. | Lat. N. (dd mm.m) | Long. W. (ddd mm.m) | Activities & Comments | |-----|----------|------|-------------|-------------|-------------------|---------------------|-----------------------| | JD | | | 110 | No. | (dd mm m) | (dda nanem) | | | 216 | 04 Aug | 0302 | | M14 | 55.36 | 155.08 | Deploy CM Mooring | | | | 0510 | 35 | 128 | 55.45 | 154.35 | CTD, N | | | | 0851 | 36 | 129 | 55.63 | 154.65 | CTD, N | | | | 1201 | 37 | 130 | 55.82 | 155.01 | CTD, N | | | | 1422 | 38 | 131 | 55.99 | 155.38 | CTD | | | | 1744 | | M13 | 55.61 | 155.32 | Recover CM Mooring | | | | 1915 | 39 | M14 | 55.34 | 155.09 | CTD | | | | 2230 | | M14 | 55.37 | 155.08 | Recover CM Mooring | | 217 | 05 Aug | 1201 | 40 | M10 | 57.34 | 155.99 | CTD | | | | 1655 | | M10 | 57.35 | 155.98 | Recover CM Mooring | | | | 1926 | 41 | Ml | 57.71 | 155.26 | CTD | | | | 2140 | | Ml | 57.72 | 155.26 | Recover CM Mooring | | 218 | 06 Aug | 0018 | | M2 | 57.61 | 155.07 | Deploy CM Mooring | | | J | 0108 | 42 | 61 | 57.71 | 155.26 | CTD | | | | 0150 | 43 | 60 | 57.68 | 155.18 | CTD | | | | 0246 | 44 | 59 | 57.64 | 155.09 | CTD | | | | 0331 | 45 | 58 | 57.60 | 155.02 | CTD | | | | 0437 | 46 | 57 | 57.55 | 154.87 | CTD | | | | 0537 | 47 | 56 | 57.52 | 154.78 | CTD | | | | 0631 | 48 | 55 | 57.47 | 154.70 | CTD | | | | 0829 | 70 | ,,, | 57 . 77 | 154.69 | Deploy 2 STD | | | | 1141 | 49 | 34 | 58.00 | 153.63 | CTD | | | | 1212 | 50 | 35 | 58.55 | 153.03 | CTD | | | | 1309 | 51 | 36 | 58.08 | 153.82 | CTD | | | | 1351 | 52 | 37 | 58.13 | 153.92 | CTD | | | | 1431 | 53 | 38 | 58.17 | 154.02 | CTD | | | | 1519 | 54 | 39 | 58.21 | | CTD | | | | | 55 | 25 | | 154.12 | CTD | | | | 1942 | | | 58.85 | 153.22 | | | | | 2021 | 56 | 24 | 58.81 | 153.13 | CTD | | | | 2104 | 57 | 23 | 58.77 | 153.03 | CTD | | | | 2150 | 58
50 | 22 | 58.74 | 152.93 | CTD | | | | 2234 | 59 | 21 | 58.71 | 155.82 | CTD | | | | 2310 | 60 | 20 | 58.68 | 152.73 | CTD | | 212 | 07 4 | 2345 | 61 | 19 | 58.66 | 152.65 | CTD | | 219 | 07 Aug | 0249 | 62 | 9 | 59.06 | 151.72 | CTD | | |
 0349 | 63 | 8 | 59.02 | 151.76 | CTD . | | | | 0428 | 64 | 7 | 58.94 | 151.80 | CTD | | | | 0510 | 65 | 6 | 58.88 | 151.83 | CTD | | | | 0541 | 66 | 5 | 58.82 | 151.89 | CTD | | | | 0615 | 67 | 4 | 58.76 | 151.94 | CTD | | | | 0743 | 69 | 2 | 58.64 | 152.08 | CTD | | | | 0826 | 70 | 1 | 58.58 | 152.12 | CTD | Table 6. Continued | GMT

JD | Date | GMT | Sta.
No. | FOX
Sta.
No. | Lat. N. (dd mm.m) | Long. W. (ddd mm.m) | Activities & Comments | |---------------|--------|---------------------------|-------------|--------------------|-------------------|---------------------|-----------------------| | 220 | 08 Aug | 0540 | 71 | 20 | 58.67 | 152.72 | CTD, N | | | J | 0645 | 72 | 22 | 58.74 | 152.92 | CTD, N | | | | 0836 | 73 | 25 | 58.93 | 153.18 | CTD, N | | | | 1657 | 74 | 61 | 57.72 | 155.26 | CTD, N | | | | 1854 | 75 | 60 | 57.68 | 155.16 | CTD, N | | | | 2200 | 76 | 59 | 57.64 | 155.07 | CTD | | | | 2306 | 77 | M2 | 57.61 | 155.07 | CTD | | | | 2350 | 78 | 58 | 57.61 | 155.01 | CTD, N, B, b | | 221 | 09 Aug | 0226 | 79 | 57 | 57.55 | 154.89 | CTD | | | • | 0328 | 80 | 56 | 57.51 | 154.79 | CTD, N, B, b | | | | 0950 | 81 | 99 | 56.71 | 155.35 | CTD | | | | 1111 | 82 | 100 | 56.81 | 155.51 | CTD | | | | 1232 | 83 | 101 | 56.85 | 155.65 | CTD | | | | 1347 | 84 | 102 | 56.92 | 155.80 | CTD | | | | 1427 | 85 | 103 | 56.99 | 155.95 | CTD | | | | 1602 | 86 | 104 | 57.06 | 156.09 | CTD | | | | 1703 | 87 | 105 | 57.13 | 156.20 | CTD | | | | 2000-2 | 130 | | 57.80 | 156.79 | Ugaiushak Is. | | | | | | | | | wind time series | | 222- | -3 | 0328 -
0409 | 88-95 | ² M8 | 55.95 | 156.38 | CTD time series | | 223 | 11 Aug | 0740 | 96 | 185 | 55.25 | 156.67 | CTD | | | J | 0825 | 97 | 186 | 55.34 | 156.80 | CTD | | | | 0932 | 98 | 187 | 55.42 | 156.93 | CTD | | | | 1024 | 99 | 188 | 55.50 | 157.07 | CTD | | | | 1142 | 100 | 189 | 55.58 | 157.20 | CTD | | | | | | | | | | ²24-hour CTD time-series casts at Mooring 8, as follows: | CTD Cast No. | Number o | of Casts | |--------------|----------|----------| | 88 | 8 | | | 89 | 8 | | | 90 | 6 | | | 91 | 10 | | | 92 | 6 | | | 93 | 3 | | | 94 | 8 | | | 95 | 2 | | | | | | The cast number was changed only when the CTD was brought on deck. Table 6. Continued | GMT | Date | GMT | Sta.
No. | FOX
Sta. | Lat. N.
(dd mm.m) | Long. W. (ddd mm.m) | Activities & Comments | |-----|--------|------|-------------|-------------|---|---------------------|-----------------------| | JD | | | 110 | No. | (33 /////////////////////////////////// | (200) | | | | ····· | 1245 | 101 | 190 | 55.67 | 157.34 | CTD | | | | 1335 | 102 | 191 | 55.76 | 157.48 | CTD | | | | 1431 | 103 | 192 | 55.83 | 157.60 | CTD | | | | 1527 | 104 | 193 | 55.92 | 157.74 | CTD | | | | 1616 | 105 | 194 | 56.00 | 157.87 | CTD | | | | 1711 | 106 | 195 | 56.08 | 158.00 | CTD | | | | 1903 | 107 | 219 | 55.92 | 158.39 | CTD | | | | 2013 | 108 | 218 | 55.83 | 158.40 | CTD | | | | 2112 | 109 | 217 | 55.75 | 158.27 | CTD | | | | 2203 | 110 | 216 | 55.67 | 158.13 | CTD | | | | 2300 | 111 | 215 | 55.58 | 157.93 | CTD | | | | 2356 | 112 | 214 | 55.50 | 157.87 | CTD | | 224 | 12 Aug | 0046 | 113 | 213 | 55.42 | 157.74 | CTD | | | | 0151 | 114 | 212 | 55.33 | 157.60 | CTD | | | | 0239 | 115 | 211 | 55.25 | 157.48 | CTD | | | | 0328 | 116 | 210 | 55.17 | 157.33 | CTD | | | | 0428 | 117 | 209 | 55.08 | 157.20 | CTD | | | | 0522 | 118 | 208 | 55.00 | 157.07 | CTD | | | | 0742 | 119 | 231 | 54.83 | 157.61 | CTD | | | | 0848 | 120 | 232 | 54.92 | 157.74 | CTD | | | | 0943 | 121 | 233 | 55.00 | 157.87 | CTD | | | | 1038 | 122 | 234 | 55.09 | 158.00 | CTD | | | | 1137 | 123 | 235 | 55.17 | 158.13 | CTD | | | | 1255 | 124 | 237 | 55.33 | 158.40 | CTD | | | | 1434 | 125 | 239 | 55.50 | 158.66 | CTD | | | | 1615 | 126 | 241 | 55.67 | 158.94 | CTD | | | | 1749 | 127 | 242 | 55.74 | 159.06 | CTD | | | | 1949 | 128 | 266 | 55.53 | 159.53 | CTD | | | | 2022 | 129 | 265 | 55.50 | 159.64 | CTD | | | | 2156 | 130 | 263 | 55.33 | 159.21 | CTD | | | | 2329 | 131 | 261 | 55.17 | 158.94 | CTD | | 225 | 13 Aug | 0107 | 132 | 259 | 55.01 | 158.67 | CTD | | | | 1628 | | BPR2 | 52.10 | 155.70 | Deploy BPR #2 | | | | 1633 | 133 | BPR2 | 52.10 | 155.69 | CTD | | | | 2355 | | BPR1 | 52.61 | 155.58 | Deploy BPR #1 | | | | 2356 | 134 | BPR2 | 52.61 | 155.58 | CTD | | 226 | 14 Aug | 1548 | | BPR3 | 51.79 | 155.04 | Deploy BPR #3 | | | | 1549 | 135 | BPR3 | 51.81 | 155.03 | CTD | | 227 | 15 Aug | 0259 | | BPR4 | 51.91 | 156.49 | Deploy BPR #4 | | | | 0300 | 136 | BPR4 | 51.92 | 156.49 | CTD | | | | | | | | | | #### 5.0. MOORED INSTRUMENT SUMMARY Table 7 summarizes locations and other information for current meter mooring recoveries and deployments. # 6.0 REMOTE WEATHER STATION SUMMARY Table 8 summarizes locations and other information for the five METNET stations deployed during 1986. The Ugaiushak Island station replaced one previously in service at the same location. This prior station reported data throughout FY 1986. ### 7.0 DRIFTER SUMMARY Radar-tracked drifters were deployed during two FOX cruises for periods of 1 to 4 d and were followed for sampling of pollock eggs (FOX 86-II) and larvae (FOX 86-III). Drogue depths were nominally 200 and 40 m, respectively. Position fixes were made sporadically during FOX 86-II and hourly during FOX 86-III. Satellite-tracked drifters were deployed during RIBS and FOX cruises and by U.S. Coast Guard helicopter in the FOX study area. Table 9 lists the date, position, drogue depth, deployment method (cruise/ship/helicopter) and platform identification number (ARGOS No.) for each deployment. ### 8.0 SATELLITE IMAGE SUMMARY Tables 10A, B (Advanced Very High Resolution Radiometer), and C (Coastal Zone Color Scanner) list the satellite data (hard copy and digital tape) archived at PMEL for FOCI. FY 86 was the first year in which satellite data was being archived, therefore the historical data collected during the year are also included. Table 7. Current meter mooring locations, instrument depths and dates of retrieval/deployment. | Array | | ploy | | over | Lat. N. | Long. W. | Meter | Depth | |-------|-----|---------|-----|---------|------------|-------------|-------|---------| | No. | JD | Date | JD | Date | (dd mm.mm) | (ddd mm.mm) | Type | (m) | | 8501 | 294 | 210CT85 | 217 | 05AUG86 | 57 42.97 | 155 15.69 | NB 1 | 25.5 | | 0501 | 2)4 | 2100103 | 21, | OJAUGUU | J1 42.91 | 100 10.09 | AA | 26.0 | | | | | | | | | AA | 26.5 | | | | | | | | | AA | 56.0 | | | | | | | | | AA | 106.0 | | | | | | | | | AA | 165.0 | | | | | | | | | AA | 245.0 | | • | | | | | | | PG | 257.0 | | 8505 | 284 | 110CT85 | 214 | 02AUG86 | 56 20.98 | 156 53.24 | AA | 26.0 | | | | | | | | | AA | 27.0 | | | | | | | | | AA | 56.0 | | | | | | | | | AA | 110.0 | | | | - | | | | | PG | 126.0 | | 8508 | 284 | 110CT85 | 214 | 02AUG86 | 55 56.78 | 156 23.00 | NB | 25.0 | | | | | | | | | AA | 26.0 | | | | | | | | | AA | 27.25 | | | | | | | | | AA | 56.0 | | | | | | | | | AA | 106.0 | | | | | | | | | AA | 165.0 | | | | | | | | | AA | 207.0 | | | | | | | | | PG | 221.0 | | 8510 | 293 | 200CT85 | 217 | 05AUG86 | 57 20.89 | 155 59.65 | NB | 25.0 | | | | | | | | | S-4 | 25.5 | | | | | | | | | AA | 26.0 | | | | | | | | | AA | 27.5 | | | | | | | | | AA | 56.0 | | | | | • | • | | | AA | 85.0 | | | | | | | | | PG | 98.0 | | | | | | | | | PG | 100.0 | | | | | | | | | (on | anchor) | | 8511 | 284 | 110CT85 | 214 | 02AUG86 | 55 32.61 | 155 59.50 | NB | 25.0 | | í | | | | | | | AA | 26.0 | | | | | | | | | AA | 27.25 | | | | | | • | | | AA | 56.0 | ¹AA = Aanderaa NB = Neil Brown PG = pressure gauge (3 m above bottom except as noted "on anchor") S-4 = InterOcean electromagnetic meter Table 7. Continued | Array | | ploy | | over | Lat. N. | Long. W. | Meter | Depth | |---------|-------------|------------|-----|---------|----------------|--------------|----------|--------------| | No. | JD | Date | JD | Date | (dd mm.mm) | (ddd mm.mm) | Type | (m) | | | | | | | | | | 104.0 | | | | | | | | | AA | 106.0 | | | | | | | | | AA | 165.0 | | | | | | | | | AA | 186.0 | | | | | | | | | PG | 199.0 | | 8512 | 284 | 110CT85 | 214 | 02AUG86 | 55 24.34 | 156 19.99 | NB | 25.0 | | | | | | | | | AA | 26.0 | | | | | | | | | AA | 27.25 | | | | | | | | | AA | 56.0 | | | | | | | | | AA | 106.0 | | | | | | | | | AA | 172.0 | | | | | | | | | PG | 188.0 | | 8513 | 287 | 140CT85 | 216 | 04AUG86 | 55 36.75 | 155 18.72 | NB | 106.0 | | | | | | | | | AA | 107.0 | | | | | | | | | AA | 108.25 | | | | | | | | | AA | 165.0 | | | | | | | | | AA | 200.0 | | | | | | | | | AA | 500.0 | | | | | | | | | PG | 643.0 | | 8514 | 287 | 140CT85 | 216 | 04AUG86 | 55 22.13 | 155 03.75 | NB | 105.0 | | 0714 | 201 | 1400105 | 210 | 0410000 | JJ 22•13 | 195 00175 | AA | 106.0 | | | | | | | | | AA | 107.25 | | | | | - | | | | AA | 165.0 | | | | | | | | Ü | AA | 200.0 | | | | | | | | | AA | 500.0 | | | | | | | | | AA | 1000.0 | | | | | | | | | PG | 1187.0 | | | . - | . - | | | _ - | - | | - | | 0.4.0.0 | | 04.17.004 | | | F7 2/ F7 | 155 04.06 | AA | 60.0 | | 8602 | 218 | 06AUG86 | | | 57 36.57 | 133 04.00 | AA
AA | 85.0 | | | | | | | | | AA
AA | 135.0 | | | | | | | | | | 193.0 | | | | | | | | | AA | | | | | | | | | | AA | 245.0 | | | | | | | | | PG | 259.0 | | | | | | | | | (on | anchor) | | 8605 | 215 | 03AUG86 | | | 56 21.50 | 156 54.30 | AA | 30.0 | | | | | | | | | AA | 56.0 | | | | | | | | | AA | 106.0 | | | | | | | | | PG | 126.0 | | | | | | | | | (on | anchor | | | | | | | | • | | | Table 7. Continued | Array | | ploy | | over | | t. N. | | ng. W. | Meter | Depth | |-------|-----|---------|----|------|------------|--------|------|--------|-------|---------| | No. | JD | Date | JD | Date | <u>(dd</u> | mm.mm) | (ddd | mm.mm) | Туре | (m) | | 8608 | 214 | 02AUG86 | | | 55 | 56.89 | 156 | 23.18 | AA | 30.0 | | | | | | | | | | | AA | 56.0 | | | | | | | | | | | AA | 106.0 | | | | | | | | | | | AA | 165.0 | | | | | | |
| | | | AA | 207.0 | | | | | | | | | | | PG | 225.0 | | | | | | | | | | | (on | anchor) | | 8614 | 216 | 04AUG86 | | | 55 | 21.36 | 155 | 04.45 | AA | 133.0 | | | | | | | | | | | AA | 632.0 | | | | | | | | | | | AA | 1132.0 | | | | | | | | | | | PG | 1322.0 | | | | | | | | | | | (on | anchor) | Table 8. Names, locations, elevations above sea level, and deployment dates and times of remote weather stations operating during FY 86. Stations installed during September 1986 comprise FOCI's METNET. | Station
Name | Lat. N
(dd mm.m) | Long. W (ddd mm.m) | Elevation (m) | Deployment
Date Time
(GMT) | |----------------------------|---------------------|--------------------|---------------|----------------------------------| | ¹ Cherni Is. | 54 37.8 | 162 22.8 | 29.0 | 10/01/85 0000 | | ¹ Ugaiushak Is. | 56 47.6 | 156 51.1 | 33.6 | 04/14/86 2200 | | Wide Bay | 57 25.0 | 156 10.9 | 20.0 | 09/09/86 2300 | | Chirikof Is. | 55 54.6 | 155 34.1 | 57.1 | 09/11/86 2000 | | Tugidak Is. | 56 25.6 | 154 42.6 | 63.8 | 09/11/86 2000 | | Ugaiushak Is. | 56 47.6 | 156 51.1 | 33.6 | 09/12/86 2000 | | Chowiet Is. | 56 03.9 | 156 41.8 | 104.5 | 09/12/86 2300 | ¹pre-METNET platforms, see Section 3.3 Table 9. Deployment records for satellite-tracked drifters | D | ate | Initial | Position ¹ | Drogue | Deployment | Platform | |--------|------------------------------|---------------------|-----------------------|-----------|-----------------|----------| | JD^1 | $\mathtt{Time}^{\mathtt{l}}$ | Lat.(°N) | Long.(°W) | Depth (m) | Method <u>³</u> | ID | | | | | | | | | | I. | SHELIKOF | STRAIT | | | | | | 105 | 1005 | F7 (05 | 155 040 | 222 | ** | F (1 0 | | 105 | 1935 | 57.695 | 155.240 | 230 | H | 5610 | | 123 | 1950 | 57.685 | 155.181 | 45 | MF (FOX 86-III) | 7160 | | 132 | 1934 | 56.552 | 155.800 | 40 | MF (FOX 86-III) | 7163 | | 132 | 2253 | 57.681 | 155.122 | 45 | Н | 7164 | | 139 | 0258 | 57.664 | 155.192 | 45 | MF (FOX 86-III) | 7161 | | 140 | 0236 | 57.568 | 155.231 | 45 | Н | 7165 | | 164 | 2003 | 57.639 | 155.138 | 45 | H | 7162 | | 218 | 0829 | 57.7682 | 154.690 | 45 | OC (FOX 86-IV) | 5611 | | 218 | 0829 | 57.768 ² | 154.690 | 45 | OC (FOX 86-IV) | 5612 | | | | | | | | | | II. | BERING S | EA | | | | | | 010 | 0000 | FF F003 | 177 711 | , - | V2 (2100 0(1) | 0206 | | 049 | | 55.5882 | 177.711 | 45 | MF (RIBS 86-I) | 2326 | | 054 | | 53.650 ² | 170.725 | 45 | MF (RIBS 86-I) | 2325 | | 054 | 1413 | 53.748 ² | 170.816 | 45 | MF (RIBS 86-I) | 2329 | | 054 | 2248 | 54.1082 | 171.193 | 45 | MF (RIBS 86-I) | 2328 | | 058 | 0635 | 54.1972 | 167.015 | 45 | MF (RIBS 86-I) | 2327 | | 058 | 0950 | 54.1372 | 166.903 | 45 | MF (RIBS 86-I) | 2324 | | | | | | | | | ¹Initial positions, dates, and times are from ARGOS except as noted by ². $^{^2}$ Initial position and time from MOA (Marine Observation Abstract, vessel) at time of deployment. $^{^{3}}MF = Miller Freeman$ H = U.S. Coast Guard Helicopter OC = Oceanographer Table 10A. AVHRR Satellite Data Hard Copy Images and Tapes from NOAA/NESDIS. | Date | Julian Day | Time | Satellite | Orbit No. | Equator
Crossing | Frame No. | |-----------|------------|----------|-----------|-----------|---------------------|-----------| | | | | | | | - | | 09 APR 79 | 099 | 00:35:27 | TN | 02504 | | 1 | | 10 | 100 | 00:25:13 | TN | 02518 | | | | 11 | 101 | 00:00:00 | TN | 02532 | | | | 12 | 102 | 00:03:56 | TN | 02546 | | | | 12 | 102 | 23:52:47 | TN | 02560 | | | | 13 | 103 | 23:42:17 | TN | 02574 | | | | 14 | 104 | 01:23:39 | TN | 02575 | | | | 14 | 104 | 23:32:51 | TN | 02588 | | | | 15 | 105 | 01:12:59 | TN | 02589 | | | | 15 | 105 | 15:07:01 | TN | 02597 | | | | 15 | 105 | 23:21:09 | TN | 02602 | | | | 15 | 105 | 23:25:10 | TN | 02602 | | | | 16 | 106 | 01:02:42 | TN | 02603 | | | | 19 | 109 | 00:31:32 | TN | 02645 | | | | 26 | 116 | 00:58:35 | TN | 02744 | | | | 07 MAY | 127 | 00:43:59 | TN | 02899 | | | | 08 | 128 | 00:33:33 | TN | 02913 | | | | 11 | 131 | 00:01:26 | TN | 02955 | | | | 27 | 147 | 00:35:01 | TN | 03181 | | | | 11 APR 80 | 102 | 18:40:25 | 6 | 04110 | 011 E | 2 | | 11 | 102 | 18:44:26 | 6 | 04110 | 011 E | 3
3 | | VAM 80 | 129 | 18:53:33 | 6 | 04494 | 020 E | 3 | | 21 MAR 81 | 080 | 04:33:53 | 6 | 08994 | 129 W | 1 | | 24 MAY | 144 | 19:19:10 | 6 | 09913 | 014 E | 3 | | 01 APR 82 | 091 | 13:40:59 | 7 | 03982 | 024 E | 1 | | 01 | 091 | 23:31:59 | 7 | 03988 | 128 W | 1 | | 02 | 092 | 13:28:58 | 7 | 03996 | 027 E | 3 | | 02 | 092 | 23:19:57 | 7 | 04002 | 125 W | 1 | | 03 | 093 | 01:01:16 | 7 | 04003 | 150 W | 1 | | 03 | 093 | 13:13:14 | 7 | 04010 | 030 E | 2 | | 03 | 093 | 13:17:15 | 7 | 04010 | 030 E | 3 | | 04 | 094 | 13:01:14 | 7 | 04024 | 033 E | 2 | | 13 | 103 | 00:44:23 | 7 | 04144 | 146 W | 1 | | 13 | 103 | 12:55:25 | 7 | 04151 | 053 E | 2 | | 14 | 104 | 00:31:27 | 7 | 04158 | 143 W | 1 | | 22 | 112 | 00:37:21 | 7 | 04271 | 144 W | 1 | | 02 MAY | 122 | 14:12:03 | 7 | 04420 | 016 E | 2 | | 0.2 | 122 | 14:16:04 | 7 | 04420 | 016 E | 3 | | 03 | 123 | 00:07:27 | 7 | 04426 | 136 W | 1 | | 03 | 123 | 14:04:02 | 7 | 04434 | 019 E | 3 | | 03 | 123 | 23:56:00 | 7 | 04440 | 133 W | 1 | | 06 | 126 | 23:19:41 | 7 | 04482 | 124 W | 1 | | 15 | 135 | 01:06:13 | 7 | 04596 | 151 W | 1 | | | | | | | | | Table 10A. Continued | Date | Julian Day | Time | Satellite | Orbit No. | Equator
Crossing | Frame No. | |-----------|------------|----------|-----------|-----------|---------------------|-----------| | 16 MAY | 136 | 00:54:06 | 7 | 04610 | 148 W | 1 | | 20 | 140 | 00:06:50 | 7 | 04666 | 136 W | i | | 25 | 145 | 00:47:37 | 7 | 04737 | 147 W | 1 | | 31 | 151 | 23:23:48 | 7 | 04835 | 125 W | 1 | | 21 | 171 | 23:23:40 | , | 04037 | 123 W | 1 | | 01 APR 83 | 091 | 00:32:25 | 7 | 09128 | 138 W | 1 | | 14 | 104 | 01:15:17 | 7 | 09312 | 148 W | 1 | | 19 | 109 | 01:15:05 | 7 | 09382 | 133 W | 1 | | 19 | 109 | 14:11:13 | 7 | 09390 | 022 E | 3 | | 26 | 116 | 00:30:32 | 7 | 09481 | 137 W | 1 | | 27 | 117 | 00:18:15 | 7 | 09495 | 134 W | 1 | | 27 | 117 | 14:10:32 | 7 | 09503 | 021 E | 2 | | 27 | 117 | 14:14:33 | 7 | 09503 | 021 E | 3 | | 30 | 120 | 01:22:08 | 7 | 09538 | 150 W | 1 | | 30 | 120 | 13:34:02 | 7 | 09545 | 031 E | 2 | | 30 | 120 | 13:38:03 | 7 | 09545 | 031 E | 3 | | 30 | 120 | 15:18:53 | 7 | 09546 | 005 E | 3 | | 30 | 120 | 23:28:37 | 7 | 09551 | 121 W | 1 | | 01 MAY | 121 | 01:09:51 | 7 | 09552 | 147 W | 1 | | 08 | 128 | 01:25:32 | 7 | 09651 | 151 W | 1 | | 08 | 128 | 13:37:22 | 7 | 09658 | 030 E | 2 | | 08 | 128 | 13:41:23 | 7 | 09658 | 030 E | 3 | | 08 | 128 | 23:32:01 | 7 | 09664 | 122 W | ĺ | | 13 | 133 | 00:24:54 | 7 | 09721 | 135 W | 1 | | 20 | 140 | 00:40:09 | 7 | 09820 | 139 W | ī | | 25 | 145 | 01:19:47 | 7 | 09891 | 149 W | ī | | 28 | 148 | 00:43:19 | ,
7 | 09933 | 140 W | î | | | | | _ | 14005 | 100 0 | 1 | | 03 APR 84 | 094 | 01:02:46 | 7 | 14325 | 139 W | 1 | | 03 | 094 | 18:57:34 | 8 | 05290 | 017 E | 2 | | 04 | 095 | 00:50:51 | 7 | 14339 | 136 W | 1 | | 04 | 095 | 04:48:37 | 8 | 05296 | 134 W | 1 | | 10 | 101 | 15:09:53 | 7 | 14432 | 013 E | 2 | | 10 | 101 | 15:13:54 | 7 | 14432 | 013 E | 3 | | 17 | 108 | 13:43:11 | 7 | 14530 | 035 E | 2 | | 17 | 108 | 15:24:03 | 7 | 14531 | 009 E | 2 | | 17 | 108 | 15:28:04 | 7 | 14531 | 009 E | 3 | | 18 | 109 | 01:19:15 | 7 | 14537 | 143 W | 1 | | 18 | 109 | 04:46:53 | 8 | 05495 | 133 W | 1 | | 18 | 109 | 15:11:52 | 7 | 14545 | 012 E | 2 | | 18 | 109 | 15:15:53 | 7 | 14545 | 012 E | 3 | | 19 | 110 | 01:07:07 | 7 | 14551 | 139 W | 1 | | 19 | 110 | 04:24:28 | 8 | 05509 | 128 W | 1 | | 19 | 110 | 14:59:32 | 7 | 14559 | 016 E | 2 | | 19 | 110 | 15:03:33 | 7 | 14559 | 016 E | 3 | | 20 | 111 | 00:55:15 | 7 | 14565 | 136 W | 1 | | | -, | | | · <u></u> | | | Table 10A. Continued | ъ. | | | | | Equator | | |-----------|------------|----------|-----------|-----------|----------|-----------| | Date | Julian Day | Time | Satellite | Orbit No. | Crossing | Frame No. | | 24 APR | 115 | 13:57:59 | 7 | 14629 | 031 E | 2 | | 24 | 115 | 14:02:00 | 7 | 14629 | 031 E | 3 | | 24 | 115 | 15:38:57 | 7 | 14630 | 006 E | 2 | | 24 | 115 | 15:42:58 | 7 | 14630 | 006 E | 3 | | 24 | 115 | 18:03:36 | 8 | 05588 | 031 E | 2 | | 24 | 115 | 18:07:37 | 8 | 05588 | 031 E | 3 | | 25 | 116 | 01:33:28 | 7 | 14636 | 146 W | 1 | | 04 MAY | 125 | 01:24:08 | 7 | 14763 | 143 W | 1 | | 05 | 126 | 01:11:49 | 7 | 14777 | 140 W | 1 | | 09 | 130 | 00:24:44 | 7 | 14833 | 128 W | 2 | | 09 | 130 | 02:03:11 | 7 | 14834 | 153 W | 1 | | 09 | 130 | 19:20:10 | 8 | 05802 | 012 E | 2 | | 09 | 130 | 19:24:11 | 8 | 05802 | 012 E | 3 | | 10 | 131 | 00:08:44 | 7 | 14847 | 124 W | 1 | | 10 | 131 | 00:12:45 | 7 | 14847 | 124 W | 2 | | 10 | 131 | 01:50:39 | 7 | 14848 | 150 W | 1 | | 10 | 131 | 14:02:20 | 7 | 14855 | 031 E | 2 | | 10 | 131 | 14:06:21 | 7 | 14855 | 031 E | 3 | | 11 | 132 | 01:38:22 | ,
7 | 14862 | 147 W | 1 | | 12 | 133 | 01:25:28 | 7 | 14876 | 144 W | 1 | | 12 | 133 | 18:16:26 | 8 | 05844 | 028 E | 2 | | 13 | 134 | 01:21:08 | 7 | 14890 | 140 W | 1 | | 13 | 134 | 05:46:27 | 8 | 05851 | 148 W | i | | 20 | 141 | 01:27:40 | 7 | 14989 | 144 W | ī | | 28 | 149 | 01:30:02 | 7 | 15102 | 144 W | î | | 31 | 152 | 00:53:46 | 7 | 15144 | 135 W | î | | | , – – | | · | | 200 | - | | 24 MAR 85 | 083 | 05:05:50 | 6 | 29835 | 147 W | 1 | | 27 | 086 | 13:49:33 | 9 | 01483 | 015 E | 2 | | 27 | 086 | 13:53:34 | 9 | 01483 | 015 E | 3 | | 31 | 090 | 03:57:58 | 6 | 29934 | 130 W | 1 | | 31 | 090 | 23:02:22 | 9 | 01545 | 126 W | 1 | | 01 APR | 091 | 03:33:21 | 6 | 29948 | 124 W | 1 | | 01 | 091 | 22:51:16 | 9 | 01559 | 123 W | 1 | | 02 | 092 | 00:33:12 | 9 | 01560 | 149 W | 1 | | 02 | 092 | 04:50:15 | 6 | 29963 | 143 W | 1 | | 04 | 094 | 17:47:24 | 6 | 29999 | 026 E | 2 | | 05 | 095 | 00:00:55 | 9 | 01602 | 141 W | 1 | | 08 | 098 | 04:06:05 | 6 | 30048 | ·132 W | 1 | | 80 | 098 | 13:22:26 | 9 | 01652 | 022 E | 2 | | 08 . | 098 | 13:26:27 | 9 | 01652 | 022 E | 3 | | 08 | 098 | 23:18:43 | 9 | 01658 | 130 W | 1 | | 09 | 099 | 03:41:37 | 6 | 30062 | 126 W | 1 | | 09 | 099 | 23:07:11 | 9 | 01672 | 127
W | 1 | | 10 | 100 | 00:48:47 | 9 | 01673 | 153 W | 1 | | 12 | 102 | 00:27:38 | 9 | 01701 | 147 W | 1 | | 13 | 103 | 14:09:51 | 9 | 01723 | 010 E | 2 | | | | | | | | | Table 10A. Continued | Date | Julian Day | Time | Satellite | Orbit No. | Equator
Crossing | Frame No. | |--------------|------------|----------------------|-----------|----------------|---------------------|-----------| | 15 APR | 105 | 02.44.55 | | 01757 | · | | | 13 APR
18 | 105 | 23:44:55 | 9 | 01757 | 136 W | 1 | | 19 | 108 | 23:11:49 | 9 | 01799 | 128 W | 1 | | 19 | 109
109 | 04:42:08 | 6 | 30205 | 141 W | 1 | | 24 | 114 | 13:05:59 | 9 | 01807 | 027 E | 2 | | 27 | 117 | 04:21:54
23:17:17 | 6 | 30276 | 136 W | 1 | | 28 | 117 | 18:11:43 | 9 | 01926 | 129 W | 1 | | 28 | 118 | 23:06:05 | 6 | 30341 | 019 E | 2 | | 29 | 119 | 00:47:42 | 9
9 | 01940 | 127 W | 1 | | 02 MAY | 122 | 00:47:42 | 9 | 01941 | 152 W | 1 | | 04 | 124 | 23:43:33 | 9 | 01983
02025 | 144 W | 1 | | 12 | 132 | 00:10:15 | 9 | 02124 | 136 W
142 W | 1 | | 15 | 135 | 13:30:50 | 9 | 02174 | 142 W
021 E | 1 | | 15 | 135 | 13:34:51 | 9 | 02174 | 021 E | 2 | | 15 | 135 | 23:27:04 | 9 | 02174 | 131 W | 3 | | 16 | 136 | 13:20:29 | 9 | 02188 | 023 E | 1 | | 16 | 136 | 23:15:47 | 9 | 02194 | 129 W | 2
1 | | 19 | 139 | 12:48:23 | 9 | 02194 | 031 E | 2 | | 19 | 139 | 14:29:35 | 9 | 02230 | 006 E | 2 | | 20 | 140 | 00:25:14 | 9 | 02231 | 146 W | 1 | | 20 | 140 | 14:18:33 | 9 | 02245 | 009 E | 2 | | 20 | 140 | 14:22:34 | 9 | 02245 | 009 E | 3 | | 21 | 141 | 00:14:44 | 9 | 02251 | 143 W | 1 | | 22 | 142 | 13:57:05 | 9 | 02273 | 014 E | 2 | | 22 | 142 | 23:53:45 | ģ | 02279 | 138 W | 2 | | 23 | 143 | 13:46:26 | 9 | 02287 | 017 E | 2 | | 23 | 143 | 13:50:27 | 9 | 02287 | 017 E | 3 | | 23 | 143 | 23:43:04 | 9 | 02293 | 135 W | 1 | | 03 APR 86 | 093 | 14:46:19 | 9 | 06731 | 006 E | 2 | | 04 | 094 | 00:42:26 | 9 | 06737 | 146 W | 1 | | 06 | 096 | 00:20:36 | 9 | 06765 | 141 W | 1 | | 06 | 096 | 14:13:42 | 9 | 06773 | 014 E | 2 | | 07 | 097 | 00:10:29 | 9 | 06779 | 138 W | 1 | | 07 | 097 | 23:59:25 | 9 | 06793 | 135 W | 1 | | 80 | 098 | 13:52:18 | 9 | 06801 | 020 E | 2 | | 08 | 098 | 13:56:19 | 9 | 06801 | 020 E | 3 | | 08 | 098 | 23:48:38 | 9 | 06807 | 133 W | 1 | | 15 | 105 | 00:25:09 | 9 | 06892 | 142 W | 1 | | 15 | 105 | 14:18:13 | 9 | 06900 | 013 E | 2 | | 24 | 114 | 14:22:22 | 9 | 07027 | 012 E | 2 | | 25 | 115 | 14:11:41 | 9 | 07041 | 015 E | 2 | | 26 | 116 | 14:01:01 | 9 | 07055 | 018 E | 2 | | 26 | 116 | 14:05:02 | 9 | 07055 | 018 E | 3 | | 26 | 116 | 23:57:17 | 9 | 07061 | 134 W | 1 | | 27 | 117 | 13:50:08 | 9 | 07069 | 020 E | 2 | Table 10A. Continued | Date | Julian Day | Time | Satellite | Orbit No. | Equator
Crossing | Frame No. | |--------|------------|----------|-----------|-----------|---------------------|-----------| | | | | | | | | | 27 APR | 117 | 13:54:09 | 9 | 07069 | 020 E | 3 | | 27 | 117 | 23:46:25 | 9 | 07075 | 132 W | 1 | | 28 | 118 | 13:39:17 | 9 | 07083 | 023 E | 2 | | 28 | 118 | 13:43:18 | 9 | 07083 | 023 E | 3 | | 28 | 118 | 23:35:29 | 9 | 07089 | 129 W | 3
1 | | 29 | 119 | 13:28:49 | 9 | 07097 | 026 E | 2 | | 29 | 119 | 13:32:50 | 9 | 07097 | 026 E | 3 | | 29 | 119 | 23:24:27 | 9 | 07103 | 126 W | 1 | | 30 | 120 | 01:05:36 | 9 | 07104 | 152 W | 1 | | 30 | 120 | 13:17:49 | 9 | 07111 | 029 E | 2 | | 30 | 120 | 13:21:50 | 9 | 07111 | 029 E | 3 | | 01 MAY | 121 | 00:54:22 | 9 | 07118 | 149 W | 1 | | 02 | 122 | 00:43:40 | 9 | 07132 | 146 W | 1 | | 05 | 125 | 00:11:54 | 9 | 07174 | 138 W | 1 | | 13 | 133 | 00:26:55 | 9 | 07287 | 142 W | 1 | | 13 | 133 | 14:20:05 | 9 | 07295 | 013 E | 2 | | 13 | 133 | 14:24:06 | 9 | 07295 | 013 E | 3 | | 16 | 136 | 23:44:04 | 9 | 07343 | 131 W | 1 | | 18 | 138 | 01:14:16 | 9 | 07358 | 154 W | 1 | | 20 | 140 | 00:52:14 | 9 | 07389 | 148 W | 1 | | 22 | 142 | 00:30:54 | 9 | 07414 | 143 W | 1 | | 24 | 144 | 00:09:47 | 9 | 07442 | 137 W | 1 | | 24 | 144 | 23:59:26 | 9 | 07456 | 134 W | 1 | | 26 | 146 | 23:37:25 | 9 | 07484 | 129 W | 1 | | 27 | 147 | 01:18:36 | 9 | 07485 | 154 W | 1 | | 28 | 148 | 01:07:39 | 9 | 07499 | 152 W | 1 | | 29 | 149 | 00:57:08 | 9 | 07513 | 149 W | 1 | | | | | | | | | Total: 210 images Table 10B. AVHRR Satellite Data Tapes from Gilmore Creek, Alaska. | Date | Satellite No. | Orbit No. | |-----------|----------------|-----------| | 15 FEB 86 | 9 | 6060 | | | 6 | 34505 | | | 9 | 6067 | | | 9 | 6068 | | | 6 | 34513 | | | 9 | 6073 | | 16 FEB 86 | 9 | 6074 | | | 6 | 34519 | | | 6 | 34520 | | | 9 | 6081 | | | 9 | 6082 | | | 6 | 34527 | | | 6 | 34528 | | 17 FEB 86 | 9 | 6088 | | 1, 125 00 | 6 | 34534 | | | 9 | 6096 | | | 6 | 34542 | | 18 FEB 86 | 9 | 6102 | | 10 110 00 | 6 | 34548 | | | 9 | 6110 | | | 6 | 34556 | | 20 FEB 86 | 9 | 6144 | | 1 MAR 86 | 9 | 6257 | | 1 MAK 00 | | | | | 6 | 34704 | | | 6 | 34705 | | | 9 | 6265 | | | 6 | 34713 | | 04 | 9 | 6271 | | 2 MAR 86 | 6 | 34719 | | | 9 | 6279 | | | 6 | 34727 | | | 9 | 6285 | | 3 MAR 86 | 6 | 34733 | | 4 MAR 86 | 9 | 6300 | | 8 MAR 86 | 6 | 34804 | | | 6 | 34812 | | 9 MAR 86 | 9 | 6370 | | <u> </u> | 6 | 34818 | | | 6 | 34819 | | | 9 | 6378 | | | 6 | 34826 | | 14 MAR 86 | 9 | 6454 | | 15 MAR 86 | 9 | 6455 | | 19 MAR 86 | 9 | 6511 | | | 6 | 34961 | | | 9 _. | 6519 | | | | | Table 10B. Continued | 6 34969 9 6525 20 MAR 86 6 34975 9 6533 22 MAR 86 9 6554 29 MAR 86 9 6552 30 MAR 86 9 6652 30 MAR 86 9 6680 4 APR 86 9 6737 6 APR 86 9 6737 6 APR 86 9 6773 7 APR 86 9 6779 6 35225 7 APR 86 9 6787 6 35232 9 6787 6 35239 8 APR 86 6 35246 9 6801 6 35246 9 6801 6 35368 17 APR 86 9 6996 6 35368 17 APR 86 9 6996 6 35382 21 APR 86 9 7005 6 35459 9 6934 21 APR 86 9 7005 6 35510 9 7061 27 APR 86 9 7069 28 APR 86 6 35516 | Date | Satellite No. | Orbit No. | |--|-----------|---------------|-----------| | 20 MAR 86 6 34975 22 MAR 86 9 6533 22 MAR 86 9 6554 29 MAR 86 9 6554 29 MAR 86 9 6652 30 MAR 86 9 6680 4 APR 86 9 6737 6 APR 86 9 6765 6 35217 9 6773 6 35225 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35239 8 APR 86 9 6801 6 35240 9 6801 6 35254 9 6807 16 APR 86 9 6906 16 35368 17 APR 86 9 6920 17 APR 86 9 6928 17 APR 86 9 7013 18 4 APR 86 9 7013 18 5 APR 86 9 7013 18 6 35467 19 6934 21 APR 86 9 7013 24 APR 86 9 7015 35510 37 66 35510 39 7061 | | 6 | 34969 | | 9 6533 22 MAR 86 9 6554 29 MAR 86 9 6554 29 MAR 86 9 6652 6 335013 30 MAR 86 9 6680 4 APR 86 9 6737 6 APR 86 9 6765 9 6773 6 35217 9 6773 6 35225 7 APR 86 9 6779 8 APR 86 9 6787 6 35231 6 35232 9 6787 6 35240 9 6787 8 APR 86 9 6801 6 35240 9 6801 6 35240 9 6807 16 APR 86 9 6906 16 35368 17 APR 86 9 6928 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35467 24 APR 86 9 7019 26 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7069 | | · 9 | 6525 | | 22 MAR 86 29 MAR 86 29 MAR 86 30 MAR 86 4 APR 86 9 6680 4 APR 86 9 6737 6 APR 86 9 6773 6 APR 86 9 6773 6 35217 9 6773 6 35225 7 APR 86 9 6787 6 35232 9 6787 6 35232 9 6787 6 35230 9 6793 8 APR 86 9 6801 6 35246 9 6807 16 APR 86 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6928 6 35382 9 6934 21 APR 86 9 7013 6 35467 24 APR 86 9 7015 6 35510 9 7061 27 APR 86 9 7069 | 20 MAR 86 | 6 | 34975 | | 29 MAR 86 9 6652 35013 30 MAR 86 9 6680 4 APR 86 9 6737 6 APR 86 9 6765 6 35217 9 6773 6 35225 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35232 9 6787 6 35240 9 6793 8 APR 86 9 6801 6 35240 9 6801 6 35254 9 6807 16 APR 86 9 6906 17 APR 86 9 6906 18 35368 17 APR 86 9 6920 18 35368 17 APR 86 9 7005 6 35374 9 6928 8 6 35382 9 6934 21 APR 86 9 7005 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | 9 | 6533 | | 6 35013 30 MAR 86 9 6680 4 APR 86 9 6737 6 APR 86 9 6765 6 35217 9 6773 6 35225 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35232 9 6787 6 35239 8 APR 86 9 6793 8 APR 86 9 6801 6 35246 9 6801 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 | 22 MAR 86 | | 6554 | | 30 MAR 86 9 6680 4 APR 86 9 6737 6 APR 86 9 6765 6 35217 9 6773 6 35225 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35239 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 17 APR 86 9 6920 18 35382 9 6934 21 APR 86 9 7005 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 6 35516 | 29 MAR 86 | | 6652 | | 4 APR 86 9 6737 6 APR 86 9 6765 6 35217 9 6773 6 35225 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35239 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 17 APR 86 9 6914 6 35368 17 APR 86 9 6920 17 APR 86 9 6920 18 6 35382 9 6934 21 APR 86 9 7005 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 9 7069 | | | 35013 | | 6 APR 86 9 6765 6 35217 9 6773 6 35225 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35239 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 17 APR 86 9 6906 17 APR 86 9 6928 17 APR 86 9 6928 18 6 35374 9 6928 19 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 | | | | | 6 35217 9 6773 6 35225 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35239 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 17 APR 86 9 6920 18 35382 9 6934 21 APR 86 9 7005 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | 6737 | | 9 6773 6 35225 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35239 8 APR 86 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9
6920 17 APR 86 9 6920 18 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | 6 APR 86 | | | | 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35239 9 6787 6 35239 8 APR 86 6 35240 9 6801 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 17 APR 86 9 6914 6 35368 17 APR 86 9 6920 17 APR 86 9 6928 17 APR 86 9 7005 18 35382 19 6934 21 APR 86 9 7005 24 APR 86 9 7019 26 APR 86 9 7019 26 APR 86 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | 35217 | | 7 APR 86 9 6779 6 35231 6 35232 9 6787 6 35239 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 1 APR 86 9 6920 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | 6773 | | 6 35231 6 35232 9 6787 6 35239 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | 35225 | | 6 35232 9 6787 6 35239 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7055 6 35510 9 7061 27 APR 86 6 35516 | 7 APR 86 | | 6779 | | 9 6787 6 35239 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | | | 6 35239 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | 35232 | | 6 35240 9 6793 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | 6787 | | 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | | | 8 APR 86 6 35246 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | 35240 | | 9 6801 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | | | 6 35254 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7047 26 APR 86 9 7047 27 APR 86 6 35510 9 7061 27 APR 86 6 35516 | 8 APR 86 | | 35246 | | 9 6807 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 335516 | | | | | 16 APR 86 9 6906 6 35360 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | | | 6 35360
9 6914
6 35368
17 APR 86 9 6920
6 35374
9 6928
6 35382
9 6934
21 APR 86 9 7005
6 35459
9 7013
6 35467
24 APR 86 9 7019
26 APR 86 9 7047
6 35502
9 7055
6 35510
9 7061
27 APR 86 6 35516 | | | - | | 9 6914 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 9 7069 | 16 APR 86 | | | | 6 35368 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | | | 17 APR 86 9 6920 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | | | | | 6 35374 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 9 7069 | | | | | 9 6928 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 | 17 APR 86 | | | | 6 35382 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 9 7069 | | | | | 9 6934 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 9 7069 | | | | | 21 APR 86 9 7005 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 9 7069 | | | | | 6 35459 9 7013 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 9 7069 | | | | | 9 7013
6 35467
24 APR 86 9 7019
26 APR 86 9 7047
6 35502
9 7055
6 35510
9 7061
27 APR 86 6 35516
9 7069 | 21 APR 86 | | | | 6 35467 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 9 7069 | | | | | 24 APR 86 9 7019 26 APR 86 9 7047 6 35502 9 7055 6 35510 9 7061 27 APR 86 6 35516 9 7069 | | | | | 26 APR 86 9 7047
6 35502
9 7055
6 35510
9 7061
27 APR 86 6 35516
9 7069 | | | | | 6 35502
9 7055
6 35510
9 7061
27 APR 86 6 35516
9 7069 | | | | | 9 7055
6 35510
9 7061
27 APR 86 6 35516
9 7069 | 26 APR 86 | | | | 6 35510
9 7061
27 APR 86 6 35516
9 7069 | | | | | 9 7061
27 APR 86 6 35516
9 7069 | | | | | 27 APR 86 6 35516 9 7069 | | | | | 9 7069 | | | | | | 27 APR 86 | | | | 28 APR 86 9 7075 | | | | | | 28 APR 86 | 9 | /0/5 | Table 10B. Continued | Date | Satellite No. | Orbit No. | |-----------|---------------|-----------| | 30 APR 86 | 6 | 35559 | | | 9 | 7111 | | | 6 | 35567 | | | 9 | 7117 | | 1 MAY 86 | 6 | 35573 | | | 9 | 7125 | | | 6 | 35581 | | 2 MAY 86 | 9 | 7132 | | | 6 | 35587 | | 12 MAY 86 | 9 | 7281 | | | 6 | 35738 | | 13 MAY 86 | 9 | 7287 | | | 6 | 35744 | | | 9 | 7295 | | 20 MAY 86 | 9 | 7386 | | | 6 | 35844 | | | 9 | 7393 | | • | 9 | 7394 | | | 6 | 35852 | | | 9 | 7399 | | 21 MAY 86 | 9 | 7400 | | | 6 | 35858 | | | 9 | 7407 | | | 9 | 7408 | | | 6 | 35866 | | 22 MAY 86 | 9 | 7414 | | | 6 | 35872 | | | 9 | 7422 | | 24 MAY 86 | 6 | 35909 | | | 9 | 7456 | | | 6 | 35915 | | | 9 | 7464 | | | 6 | 35923 | | 28 MAY 86 | 9 | 7499 | | | 6 | 35958 | | | .9 | 7506 | | | 6 | 35966 | | | 9 | 7512 | | 29 MAY 86 | 9 | 7513 | | | 6 | 35972 | | | 9 | 7520 | | | 9 | 7521 | | | * | | Total: 134 images Table 10C. CZCS Satellite Data Tapes. | Date | Orbit No. | |---------------------|-------------------------| | 15 APR 79 | 2400 (two 2 min scenes) | | 11 APR 80 | 7402 (two 2 min scenes) | | 21 MAR 81 | 12156 | | 30 APR 83
08 MAY | 22799
22910 | | 17 APR 84
18 APR | 27679
27693 | | 30 MAR 85
08 APR | 32476
32600 | Total: 10 images # 9.0 ACKNOWLEDGMENTS We are grateful for the participation and collaboration of colleagues listed at the beginning of each cruise and for the assistance of laboratory support personnel from PMEL, NWAFC and the Kodiak facility of the National Marine Fisheries Service. We also appreciate support given by the Pacific Marine Center, especially by M. Bergen, J. Lund and M. Webb, and the dedicated efforts of officers and crews of the NOAA ships Miller Freeman and Oceanographer. The Outer Continental Shelf Environmental Assessment Program loaned equipment and NOAA's Office of Aircraft Operations and the U.S. Coast Guard provided helicopter transportation and logistical support. A.C. Vastano collaborated on the search for historical satellite data. We thank G. Galasso and C. DeWitt for deployment of METNET. S. Saucier and R.L. Whitney typed the manuscript. This report is a contribution to the Marine Services Program and Fisheries-Oceanography Coordinated Investigations (No. FOCI-0018) of NOAA's Pacific Marine Environmental Laboratory and Northwest and Alaska Fisheries Center. #### 10.0 REFERENCES - Nelson, M.O. and E.P. Nunnallee. 1986. Results of acoustic-midwater trawl surveys for walleye pollock in Shelikof Strait, 1985. pp. 23-49. IN: Condition of groundfish resources of the Gulf of Alaska region as assessed in 1985. NOAA Tech. Memo. NMFS F/NWC-106, 309 p. - Ortner, P.B., L.C. Hill and H.E. Edgarton. 1981. In-situ silhouette photography of Gulf Stream zooplankton. Deep Sea Res. 28A: 1569-1576. - Paquette, R.G., E.L. Scott, and P.N. Sund. 1961. An enlarged Clarke-Bumpus plankton sampler. Limnol. Oceanogr. 6: 230-233. - Posgay, J.A. and R.R. Marak. 1980. The MARMAP bongo zooplankton sampler. J. Northwest Atl. Fish. Sci. 1: 91-99. - Smith, P.E. and S. Richardson. 1977. Standard techniques for pelagic fish egg and larva surveys. FAO Tech. Publ. 75, 100 p. - Wiebe, P.H., K.H. Burt, S.H. Boyd and A.W. Morton. 1976. A multiple opening/closing net and environmental sensing system for sampling zooplankton. J. Mar. Res. 34: 313-326. - Whitledge, T., S. Malloy, C. Patton and C. Wirick. 1981. Automated nutrient analyses in seawater. *BNL Rep.* 51398, Brookhaven National Laboratory, Upton, NY, 216 p. - Yentsch, C.S. and D.W. Menzel. 1963. A method for the determination of phytoplankton chlorophyll and phaeophyton by fluorescence. Deep Sea Res. 10: 221-231.